BLM - Colorado # COLORADO AIR RESOURCE MANAGEMENT MODELING STUDY (CARMMS) Detailed Descriptions of Background, Emissions Inventories and Air Quality Modeling Methodologies for the Study Draft August, 2014 # **CONTENTS** | 1.0 INTRODU | CTION | 1 | |--------------|--|----| | 1.1 Backg | ground | 1 | | 1.2 Purpo | ose | 2 | | 1.3 Overv | view of Modeling Approach | 2 | | | uality Standards and AQRV Thresholds | | | 1.4.1 | | | | 1.4.2 | Air Quality Related Value (AQRV) Thresholds | | | | DATABASE DEVELOPMENT | | | | | | | | eling System | | | - | de Selection | | | 2.3 CARM | 1MS Modeling Domains | 8 | | 2.4 Mete | orological Modeling Approach | 12 | | 2.4.1 | 2008 WRF Modeling Methodology | 12 | | 2.4.2 | Meteorological Model Performance Evaluation | | | 2.5 2008 | BASE CASE EMISSIONS | 15 | | 2.5.1 | Source of 2008 Base Case Emissions | 15 | | 2.5.2 | On-Road Mobile Sources | 18 | | 2.5.3 | Area and Non-Road Mobile Sources | 19 | | 2.5.4 | 2008 Oil and Gas Emissions | 20 | | 2.5.5 | Fire Emissions | 22 | | 2.5.6 | Ammonia Emissions | 23 | | 2.5.7 | Ocean Going Vessels | 23 | | 2.5.8 | Biogenic Emissions | 23 | | 2.5.9 | Spatial Allocation | 23 | | 2.5.10 | Temporal Allocation | 24 | | 2.5.11 | Chemical Speciation | 24 | | | Emissions Quality Assurance and Quality Control | | | 2.6 2008 | Base Case Modeling and Model Performance Evaluation | 28 | | 3.0 FUTURE Y | EAR EMISSIONS | 30 | | 3.1 West | ern Colorado BLM Planning Area Oil and Gas Emissions | 30 | | 3.1.1 | Overview of Calculators | | | 3.1.2 | Pollutants | | | 3.1.3 | Temporal | | | 6 (| RFI | FERENC | ES | 80 | |-----|-----|------------------|---|----| | 5.0 | AC | RONYN | 15 | 77 | | | 4.8 | Acid N | Neutralizing Capacity | 76 | | | 4.7 | Sulfur | and Nitrogen Deposition | | | | | 4.6.2 | Cumulative Visibility | | | | | 4.6.1 | IMPROVE Reconstructed Mass Extinction Equations | 72 | | | | | ity Analysis | | | | | | ent Concentration Analysis using Relative Modeling Results | | | | 4.4 | Ambie | ent Concentration Analysis using Absolute Modeling Results | 70 | | | 4.3 | Class | I and Sensitive Class II Areas for Analysis | 64 | | | 4.2 | Post-F | Processing of the CAMx 2021 High Development O&G Scenario Source rtionment Modeling Results | | | | | 4.1.1 | | | | | 4.⊥ | 4.1.1 | Overview of Source Apportionment Tools | | | | | | IMS Source Apportionment Modeling Approach | | | 4.0 | | | EAR MODELING APPROACH | | | | 37 | 3.6.3
' Fmiss | Mining Future-Year Emissions Dataions Modeling Results | | | | | 3.6.2 | Oil and Gas Future-Year Emissions Data | | | | | 3.6.1 | Non-Oil and Gas Future-Year Emissions Data | | | | 3.6 | Futur | e Year Emissions Modeling Procedures | | | | | 3.5.2 | 2021 High Development Scenario | | | | | 3.5.1 | 2021 High, Low and Medium Development Scenarios | 37 | | | 3.5 | West | ern Colorado BLM Planning Area Oil and Gas Emissions | 36 | | | 3.4 | Emiss | ions that Remain at 2008 Levels | 36 | | | 3.3 | Other | Anthropogenic Emissions | 36 | | | | 3.2.4 | Southwestern Wyoming | | | | | 3.2.3 | Uinta Basin, Utah | | | | | 3.2.2 | South San Juan Basin, New Mexico | | | | J.2 | 3.2.1 | Colorado Royal Gorge Field Office | | | | 2 2 | 3.1.5
Oil an | Emission Calculationsd Gas Emissions outside of the BLM Western Colorado Planning Areas | | | | | 3.1.4 | Calculator Inputs | | # **TABLES** | Table 1-2. | Applicable National and State Ambient Air Quality Standards and PSD concentration increments | 5 | |------------|--|----| | Table 2-1. | Summary of models selected for the BLM CARMMS modeling | 7 | | Table 2-2. | 37 Vertical layer interface definition for WRF simulations (left most columns), and approach for reducing to 25 vertical layers for CAMx/CMAQ by collapsing multiple WRF layers (right columns) | 10 | | Table 2-3. | Physics options used in the WestJumpAQMS WRF 2008 simulation modeling. | 13 | | Table 2-4. | Summary of sources of emissions and emission models used to generate 2008 base case emissions for use in CARMMS. | 17 | | Table 2-5. | Spatial surrogate distributions to be used in the SMOKE emissions modeling spatial allocations | 24 | | Table 2-6. | Emissions processing categories and temporal allocation approach for 2008 Base Case emissions modeling | 27 | | Table 3-2. | Comparison of oil and gas emissions from the 8 western Colorado BLM Planning Areas for 2021 High, Low and Medium Development emission scenarios. | 38 | | Table 3-2. | Summary of oil and gas emissions within the 8 western Colorado BLM Planning Areas for the 2011 current year and 2021 High Development emission scenarios. | 40 | | Table 3-3. | Source of VOC speciation profile and spatial surrogates used for gridding oil and gas emissions in the 14 CO/NM BLM Planning Areas | 48 | | Table 3-4a | Total emissions (tons per day) for each Source Category (see Table 4-1) and combinations of Source Categories for the 2021 High development Scenario from the CAMx source apportionment diagnostic output file for July 1, 2008. | 50 | | Table 3-4b | Percent contribution to total anthropogenic emissions for each Source
Category (see Table 4-1) and combinations of Source Categories for
the 2021 High development Scenario from the CAMx source
apportionment diagnostic output file for July 1, 2008 | 51 | | Table 3-4c | Percent contribution to total anthropogenic plus biogenic emissions for each Source Category (see Table 4-1) and combinations of Source Categories for the 2021 High development Scenario from the CAMx source apportionment diagnostic output file for July 1, 2008 | 52 | | Table 4-1. | Ordering of the 20 Source Categories in the CAMx 2021 High Development Scenario source apportionment modeling | 58 | | Table 4-2. 2 | 2 Source apportionment post-processing Source Groups that separate AQ/AQRV impacts at Class I and sensitive Class II areas will be disclosed | 62 | |---------------|---|----| | Table 4-3. A | pplicable National and State Ambient Air Quality Standards and PSD concentration increments (bold indicates units in which standard was defined, conversion to ppm/ppb following CDPHE modeling guidance and with the exception of ozone that will be reported in ppb, all modeled concentrations will be reported in μg/m³). | 63 | | Table 4-4a. | Class I areas ¹ where air quality and AQRV impacts were assessed | 67 | | Table 4-4b. | Sensitive Class II areas where air quality and AQRV impacts were assessed | 68 | | Table 4-5. S | ensitive lakes where ANC calculations were made | 69 | | FIGURES | | | | Figure 2-1. 4 | 4 km modeling domain used in the Colorado Air Resource Management Modeling Study (CARMMS) | 10 | | Figure 3-1. I | Map of oil and gas prone development areas within the Mancos Shale Oil formation primarily in the New Mexico BLM FFO planning area | 35 | | Figure 3-2. (| Comparison of total oil and gas emissions from the 8 western Colorado BLM Planning Areas for the 2021 High, Low and Medium Development Scenarios. | 39 | | Figure 3-3. I | NOx, VOC and well counts emissions from oil and gas development within the 8 western Colorado BLM Planning Areas and for the 2011 current and 2021 High Development Scenario emissions scenarios | 41 | | Figure 3-4. P | reliminary list of counties in the 3-state study region | 44 | | • | SAQS 2011 residential natural gas consumption monthly temporal profiles | 46 | | Figure 3-6. C | Colorado roadway spatial data improvement plots. Left: TIGER 2010
Shapefile of urban/rural primary/secondary roads. Right: CO 2008
VMT-based roadways | 46 | | Figure 3-7. V | Vyoming CAFO locations | 47 | | Figure 3-8a. | Spatial distribution of Federal (top) and non-Federal oil and gas NO _x , VOC and PM _{2.5} emissions (tons per year) for the 14 BLM Planning Areas | 53 | | Figure 3-8b. | Spatial distribution of Existing oil and gas (top) and mining on Federal lands NO _X , VOC and PM _{2.5} emissions (tons per year) for the 14 BLM Planning Areas. | | | fir | patial distribution of other anthropogenic (top) and natural (biogenic,
res, lightning, sea salt and windblown dust) NO _X , VOC and PM _{2.5}
missions (tons per year) for the 14 BLM Planning Areas | .55 | |-----------|---|-----| | PI.
Fe | Colorado and one New Mexico BLM planning areas (i.e., the 14 BLM lanning Areas) where separate contributions of O&G development on ederal lands was obtain for 2021 High Development Scenario source pportionment modeling. | .59 | | • | m Colorado Air Resource Management Modeling Study (CARMMS) nodeling domain | .60 | | ar
se | ocations of Class I (dark green) and sensitive Class II (light green) reas where air quality and AQRV impacts were assessed as well as ensitive lakes (blue dots) where ANC calculations will be made (Class I reas are labeled). | .65 | | ar
se | ocations of Class I (dark green) and sensitive Class II (light green) reas where air quality and AQRV impacts were assessed as well as ensitive lakes (blue dots) where ANC calculations will be made (Class areas are labeled) | .66 | | 11 (| areas are labeleag. | | ### 1.0 INTRODUCTION # 1.1 Background The Bureau of Land Management (BLM)
is in the process of developing new Resource Management Plans (RMPs) for several Field Offices in Colorado. The draft RMP for the Grand Junction Field Office (GJFO) was released in January 2013¹. In May 2013, a draft RMP for the Dominguez-Escalante National Conservation Area (D-E NCA) was released². The draft RMP for the Uncompanding Field Office (UFO), the RMP revision for the Royal Gorge Field Office (RGFO), and the Roan Plateau Planning Area Supplemental Environmental Impact Statement (SEIS) are all in preparation. As part of these RMPs, BLM is estimating the air quality (AQ) and air quality related value (AQRV) due to the projected BLM-authorized mineral development activities. The analysis includes the cumulative AQ and AQRV impacts due to all Reasonable Foreseeable Development (RFD) sources in the region. In the past, individual RMPs have generally performed their own AQ/AQRV analysis for a long-term year (e.g., 20 years out) when the maximum RMP development is projected to occur. This has resulted in inefficiencies and potential inconsistencies in the RMP's AQ/AQRV analysis and a possibility for a failure to adequately assess the effects of cumulative development across all BLM planning areas on AQ/AQRV in the region. In addition, making emissions projections for such a long-term future year results in increased uncertainties and may create potential inconsistencies in the RMP planned and actual development activities. Thus, the BLM GJFO RMP Air Resource Management Plan (ARMP³) contains a commitment to perform a unified regional air quality modeling study to address the AQ/AQRV impacts due to development activities within the GJFO planning area as well as all of BLM Colorado's development activities for a short-term year ~10 years in the future. To address this commitment, the BLM has contracted with Environmental Management Planning and Solutions Inc. (EMPSi), and their Subcontractors ENVIRON International Corporation (ENVIRON) and Carter Lake Consulting (CLC), to perform the Colorado Air Resource Management Modeling Study (CARMMS). The first step in the CARMMS air quality modeling was the development of a Photochemical Grid Model (PGM) and far-field dispersion Modeling Protocol (ENVIRON, Carter Lake and EMPSi, 2014) to address potential AQ and AQRV impacts due to BLM-authorized mineral development and other BLM-authorized activities in western Colorado and in particular the GJFO and other BLM FOs planning areas in Colorado. AQRVs include visibility, sulfur and nitrogen deposition and lake acid neutralizing capacity (ANC). The BLM Colorado State Office (COSO) convened an Interagency Air Quality Review Team (IAQRT) that consists of U.S. Environmental Protection Agency (EPA) Region 8, Colorado Department of Health and Environment (CDPHE) Air Pollution Control Division (APCD), National Park service (NPS), Fish and Wildlife Service (FWS) and United States Forest Service (USFS) to review and comment on the Modeling Protocol in accordance with the June 23, 2011 Memorandum of Understanding (MOU⁴) between the United States Department of Interior (USDOI), United States Department of Agriculture (USDA) and United http://www.blm.gov/pgdata/etc/medialib/blm/co/field_offices/grand_junction_field/Draft_RMP/appdx.Par.47942.File.dat/AppdxG_Draft%20GJFO%20Air%20Plan_508.pdf ¹ http://www.blm.gov/co/st/en/fo/gifo/rmp/rmp.html ² http://www.blm.gov/co/st/en/nca/denca/denca_rmp.html http://www.epa.gov/compliance/resources/policies/nepa/air-quality-analyses-mou-2011.pdf States Environmental Protection Agency (EPA) on procedures for assessing the air quality and AQRV impacts due to BLM-authorized oil and gas development activities. # 1.2 Purpose This document presents the preliminary 2021 modeling results for the CARMMS high oil and gas development scenario source apportionment modeling. Presented are the individual AQ and AQRV impacts due to oil and gas (O&G) development on Federal lands within 13 separate Colorado BLM planning areas as well as the combined assessment of O&G development on Federal as well as non-Federal lands as well as mining within the 13 Colorado BLM planning areas. The 2021 modeling results are also compared against National and State Ambient Air Quality Standards (NAAQS and SAAQS) throughout the 4 km modeling domain. The contributions of O&G development to AQ and AQRV at Class I and sensitive Class II areas are also presented and compared to PSD concentration increments and visibility and deposition thresholds of concern. The CARMMS modeling was performed following procedures documented in a Modeling Protocol. A first draft CARMMS air assessment Modeling Protocol was prepared in August 2013. The BLM and their contractors presented the results of the first draft CARMMS Modeling Protocol to the IAQRT at the BLM COSO office in Denver on October 30, 2013. The IAQRT provided comments on the first draft Modeling Protocol that were incorporated into a draft final Modeling Protocol that was released in January 2014 (ENVIRON, CLC and EMPSi, 2014) along with a Response-to-Comments document that was also dated January 2014. Another meeting with the IAQRT was held at the BLM COSO office on February 28, 2014. IAQRT provided several comments that were addressed in a March 4, 2014 Response-to-Comments document and incorporated into this document. # 1.3 Overview of Modeling Approach CARMMS is using a photochemical grid model (PGM) to assess the AQ and AQRV impacts associated with BLM-authorized mineral development on Federal lands within BLM Colorado and the New Mexico Farmington District Planning Areas. CARMMS will not assess the near-source AQ impacts of the oil and gas and other development activities that will be addressed at the Project level in the future. The development of a PGM database is quite resources intensive. Thus, to the extent possible, CARMMS will leverage two studies that have or are developing PGM modeling databases for the western States: 1. The West-wide Jump-start Air Quality Modeling Study (WestJumpAQMS) has performed meteorological, emissions and air quality modeling using a 36 km CONUS, 12 km WESTUS and 4 km Intermountain West modeling domains for the 2008 calendar year. Details on the WestJumpAQMS modeling approach, the PGM 2008 base case modeling and model performance evaluation are available on the WestJumpAQMS website⁵ and contained within the WestJumpAQMS Modeling Protocol (ENVIRON, Alpine and UNC, 2013a⁶) and final report (ENVIRON, Alpine and UNC, 2013b⁷). ⁵ http://www.wrapair2.org/WestJumpAQMS.aspx ⁶ http://www.wrapair2.org/pdf/WestJumpAQMS Modeling Protocol and Source%20Apportionment Design FinalMay.pdf ⁷ http://www.wrapair2.org/pdf/WestJumpAQMS_FinRpt_Finalv2.pdf 2. The Three-State Air Quality Study (3SAQS) is using the WestJumpAQMS 2008 PGM modeling platform and is developing a new PGM modeling database for the western U.S. and the 2011 calendar year. 3SAQS is also developing 2011 and 2020 emission inventories. The 3SAQS 2011 modeling platform was not ready in time for the CARMMS preliminary modeling. For CARMMS, WestJumpAQMS developed a stand-alone 2008 4 km CAMx PGM modeling database for the CARMMS 4 km modeling domain shown in Figure 1-1. Boundary Conditions (BCs) for the 4 km CARMMS domain were obtained from a CAMx 2008 36/12 km simulation conducted by WestJumpAQMS. WestJumpAQMS has conducted a model performance evaluation for the WRF 2008 36/12/4 km meteorological simulation and the CAMx 2008 base case simulation that are summarized for the CARMMS region in, respectively, Appendices A and B with more details available on the WestJumpAQMS website⁸. The CARMMS preliminary CAMx modeling of the CARMMS 4 km modeling domain (Figure 2-1) for a 2021 future year emission scenario using the 2008 WestJumpAQMS 2008 meteorological inputs involved the following activities: - Develop a 2021 Future Year emissions scenario using the CARMMS estimates of oil and gas and other mineral development within the Colorado and northern New Mexico BLM planning areas and the 3SAQS 2020 emission estimates for all other source categories. - For O&G emissions in the western Colorado BLM Planning Areas, CARMMS developed emissions calculators with data specific to each area. BLM COSO provided 2021 oil and gas activity projections for a High, Low and Medium Development Scenarios. - 2021 mining emissions within western Colorado BLM Planning Areas were also estimated using CARMMS emissions calculators. - O&G emissions for eastern Colorado BLM Planning Areas were developed in a study for the BLM Royal Gorge Field Office (RGFO) and provided by the BLM COSO. - The CARMMS emissions calculators were adapted to estimate emissions for the Mancos Shale development area using information provided by the BLM New Mexico Farmington Field Office (FFO). - O&G emissions for the Uinta Basin that were developed for the Air Resource Management Study (ARMS) were provided by the BLM Utah State Office (UTSO). - O&G emissions for the Wyoming were based on recent future year emission developed for the BLM Wyoming State Office (WYSO) Continental Divide-Creston Draft EIS modeling. - O&G emissions for the remainder of the region were based on recent 2020 emission projections developed by the Three State Air Quality Study (3SAQS) - Future year anthropogenic emissions for the remainder of the source categories were based on a 2020 emissions inventory developed by EPA for the PM2.5 NAAQS rulemaking and updated by 3SAQS. - Future year emissions for biogenics, fires, windblown dust, sea salt and lightning were kept constant at 2008 levels and were based on the WestJumpAQMS. ⁸ http://www.wrapair2.org/WestJumpAQMS.aspx - The future year emissions were processed using the SMOKE emissions model to generate 2020/2021 emissions for the WestJumpAQMS 36/12 km domain and 4 km CARMS domain. - Perform CAMx modeling for the 36/12 km domains and the 2020/2021 emissions scenario using the 2008 WestJumpAQMS modeling platform. - Develop 2020/2021 Boundary
Condition (BC) inputs for the CARMMS 4 km modeling domain using output from the 36/12 km CAMx model simulation for the 2020/2021 emissions scenario using the 2008 WestJumpAQMS 2008 meteorological inputs. - Perform CAMx ozone and particulate matter source apportionment simulations for the 2021 Baseline emissions scenario and 4 km CARMMS modeling domain using the WestJumpAQMS 2008 modeling platform. - Post-process the CAMx 2021 4 km CARMMS domain output to obtain the separate AQ and AQRV impacts due to mineral development activities on Federal lands within each of the Colorado and the northern New Mexico BLM planning areas for 2021 High Development O&G emissions scenario; and - Post-process the CAMx 2021 output to obtain the cumulative AQ and AQRV impacts due to mineral development on Federal and non-Federal lands within all of the Colorado and the northern New Mexico BLM planning areas for the 2021 High Development O&G emissions scenario. - Summarize the AQ and AQRV impacts of BLM-authorized oil and gas development on Federal lands within each BLM Colorado planning areas alone and cumulative impacts across all planning areas in a report. # 1.4 Air Quality Standards and AQRV Thresholds ### 1.4.1 Federal and State Air Quality Standards and PSD Increments EPA sets National Ambient Air Quality Standards (NAAQS) for six principal pollutants, which are called criteria air pollutants (CAPs). The CAPs are: ozone (O_3) , nitrogen dioxide (NO_2) , carbon monoxide (CO), Particle Pollution (particulate matter with a mean aerodynamic diameter of less than or equal to 10 and 2.5 microns; PM_{10} and $PM_{2.5}$), sulfur dioxide (SO_2) and lead (Pb). States may also set their own ambient air quality standards, which must be as stringent as the NAAQS but may be more stringent. Federal air quality regulations adopted and enforced by the States limit incremental emission increases to specific levels defined by the classification of air quality in an area. The Prevention of Significant Deterioration (PSD) Program is designed to limit the incremental increase of specific air pollutant concentrations above a legally defined baseline level. Incremental increases in PSD Class I areas are strictly limited, while increases allowed in Class II areas are less strict. PSD Class I and Class II increments are defined for NO₂, PM₁₀, PM_{2.5} and SO₂. Table 1-2 summarizes the NAAQS, the Colorado Ambient and Quality Standards (CAAQS) and the New Mexico Ambient Air Quality Standards (NMAAQS). PSD Class I and Class II increments are also shown in Table 1-2. Table 1-2. Applicable National and State Ambient Air Quality Standards and PSD concentration increments. | Pollutant/Averaging | | | | PSD Class I | PSD Class II | |-----------------------|----------------------|-----------------------|----------------------|------------------------|------------------------| | Time | NAAQS | CAAQS ¹³ | NMAAQS ¹⁴ | Increment ¹ | Increment ¹ | | СО | | | | | | | 1-hour ² | 35 ppm | | 13.1 ppm | | | | 8-hour ² | 9 ppm | | 8.7ppm | | | | NO ₂ | | | | | | | 1-hour ³ | 100 ppb | | | | | | 24-hour | | | 0.10 ppm | | | | Annual ⁴ | 53 ppb | | 0.05 ppm | 2.5 | 25 | | O ₃ | | | | | | | 8-hour ⁵ | 0.075 ppm | | | | | | PM ₁₀ | | | | | | | 24-hour ⁶ | 150 μg/m³ | | | 8 | 30 | | Annual ⁷ | | | | 4 | 17 | | PM _{2.5} | | | | | | | 24-hour ⁸ | 35 μg/m ³ | | | 2 | 9 | | Annual ⁹ | 12 μg/m³ | | | 1 | 4 | | SO ₂ | | | | | | | 1-hour ¹⁰ | 75 ppb | | | | | | 3-hour ¹¹ | 0.5 ppm | 700 μg/m ³ | | 25 | 512 | | 24-hour ¹² | | | 0.10 ppm | 5 | 91 | | Annual ⁴ | | | 0.02 ppm | 2 | 20 | ^{1.} The PSD demonstrations serve information purposes only and do not constitute a regulatory PSD increment consumption analysis. - 2. No more than one exceedance per calendar year; for MAAQS No more than one exceedance per consecutive 12 months - 3. 98th percentile, averaged over 3 year; for MAAQS not to be exceeded more than once over any 12 consecutive months - 4. Annual mean not to be exceeded; for MAAQS arithmetic average over any four consecutive quarters not to be exceeded - 5. Fourth-highest daily maximum 8-hour ozone concentrations in a year, averaged over 3 years - 6. Not to be exceeded more than once per calendar year on average over 3 years. - 7. 3 year average of the arithmetic means over a calendar year - 8. 98th percentile, averaged over 3 years - 9. Annual mean, averaged over 3 years, NAAQS promulgated December 14, 2012 - 10. 99th percentile of daily maximum 1-hour concentrations in a year, averaged over 3 years - 11. No more than one exceedance per calendar year (secondary NAAQS) and no more than one exceedance in 12 consecutive months (CAAQS) - 12. For areas in New Mexico not within 3.5 miles of the Chino Mines Company - 13. http://www.colorado.gov/cs/Satellite/CDPHE-Main/CBON/1251601911433 - 14. http://www.nmcpr.state.nm.us/nmac/parts/title20/20.002.0003.htm ### 1.4.2 Air Quality Related Value (AQRV) Thresholds The impacts of each BLM FO authorized oil and gas and other activities as well as cumulative impacts of all activities together at Class I and sensitive Class II areas will be assessed for three AQRVs: visibility, deposition and acid neutralizing capacity (ANC). The June 23, 2011 MOU between EPA, USDOI and USDA states that the project and cumulative AQRV impacts at Class I and sensitive Class II areas should be calculated and compared against thresholds of concern defined by the Federal Land Manager (FLM) for the given Class I or sensitive Class II area in question. In the CARMMS first draft Modeling Protocol and at the October 30, 2013 meeting with the Interagency Air Quality Review Team (IAQRT) we presented the following threshold of concern for AQRVs in Class I and sensitive Class II areas and there were no disagreements in the comments received from the IAQRT: - Visibility impacts for each planning area BLM-authorized oil and gas sources and cumulative sources will be assessed using the FLAG (2010) procedures that use the new IMPROVE equation, annual average natural visibility background and monthly relative humidity adjustment factors [f(RH)] (see section 4.6.1). The visibility impacts from mineral development on Federal lands within each separate BLM planning area will be compared against the 0.5 change in deciview haze index threshold of concern and any exceedances will be reported. - Cumulative sources visibility impacts will be assessed using a new visibility approach and metrics being developed by the FLMs based on the regional haze rule visibility metrics for the best and worst 20% visibility days as discussed in Section 4.6.2. - Acid deposition impacts due to mineral development on Federal lands within each separate BLM planning area BLM-authorized oil and gas sources and cumulative sources for annual total sulfur and total nitrogen deposition will be compared against the 0.005 kg/ha/yr Deposition Analysis Threshold (DAT) for the western states. Cumulative N and S deposition impacts will be compared to critical load values of 1.5 kg/ha/yr for total N deposition; and 3 kg/ha/yr for total S deposition (see Section 4.7). - The predicted annual deposition fluxes of sulfur and nitrogen at sensitive lake receptors will be used to estimate the change in ANC in accordance with the January 2000, USFS Rocky Mountain Region's Screening Methodology for Calculating ANC Change to High Elevation Lakes, User's Guide (USFS, 2000). The predicted changes in ANC will be compared with the USFS's Level of Acceptable Change (LAC) thresholds of 10% for lakes with ANC values greater than 25 μ eq/l and 1 μ eq/l for lakes with background ANC values of 25 μ eq/l and less (see Section 4.8). ### 2.0 CARMMS DATABASE DEVELOPMENT # 2.1 Modeling System The CARMMS 2008 modeling database was based on the WestJumpAQMS so the same modeling system was adopted. The justification for the model selection is given in the CARMMS Modeling Protocol (ENVIRON, Cater Lake and EMPSi, 2014). Table 2-1 lists the main models selected for the BLM CARMMS modeling with a brief summary of the reasons for their selection as follows: - The WRF meteorological model was selected because it contains more recent updates and features compared to the MM5 alternative that is no longer supported by its developer. - The SMOKE emissions model is the most current and up-to-date emissions modeling system and has performance improvements over the alternatives. - The MOVES on-road mobile emissions modeling system is the recommended modeling system by the EPA and has the most current on-road mobile source emissions data. - The MEGAN biogenic emissions model has been updated by WRAP specifically for simulating biogenic emissions in the western states. - The CAMx photochemical grid model (PGM) includes a source apportionment capability that is critically important for the CARMMS is not available in the current version of the CMAQ PGM alternative. Table 2-1. Summary of models selected for the BLM CARMMS modeling. | rable 2 2. Gainman y or infoacis selected for the Bein Critishing infoacing. | | | | | |---|---|--|--|--| | Model Type | Selected Model | | | | | Meteorological Model Weather Research Forecasting (WRF) | | | | | | Emissions Model | Sparse Matrix Operator Kernel Emissions (SMOKE) | | | | | Emissions Model – On Road Sources Motor Vehicle Emissions Simulator (MOVES) | | | | | | Emissions Model – Biogenic Sources | Model for Emissions of Gases and Aerosols in Nature | | | | | | (MEGAN) | | | | | Photochemical Grid Model Comprehensive Air-quality Model with extensions (CAM | | | | | # 2.2 Episode Selection Since the CARMMS will need to address annual average air quality issues (e.g., PM_{2.5}) and deposition issues, a full year is selected for modeling. Due to computational requirements and resource constraints, a single meteorological baseline year will be modeled. The 2008 calendar year
was selected for the CARMMS modeling because it satisfied the most episode selection criteria of recent years: - 1. The entire 2008 calendar year includes a variety of meteorological conditions. The year appears to have higher than average photochemical production potential so was not an atypical low year for secondary ozone and PM formation. - 2. 2008 had observed ozone and $PM_{2.5}$ concentrations that were close and even above the ozone and $PM_{2.5}$ Design Values in Colorado. - 3. The 2008 year did not include any special study data in Colorado. Note that enhanced monitoring of the Front Range region and vicinity is being planned for the summer of 2014. - 4. By modeling a full year (366 days) there should be sufficient number of days to calculated RRFs following EPA's guidance document (EPA, 2007). - 5. The 2008 calendar year is already being model as part of the Denver ozone modeling and in the WestJumpAQMS and 3SAQS. In particular, the ability to leverage the CARMMS database development off of WestJumpAQMS is critical to the success of the study. - 6. Ozone nonattainment areas under the March 2008 0.075 ppm 8-hour ozone NAAQS were designed using 2008-2010 observations, which includes the selected 2008 modeling period. - 7. The 2008 calendar year includes both weekdays and weekend days. - 8. Of the recent years, 2008 fulfills more of the episode selection criteria than other recent year. # 2.3 CARMMS Modeling Domains To leverage modeling data from other studies, the CARMMS will adopt the so-called RPO Lambert projection that uses a longitude/latitude origin at (-97, 40) and standard latitude parallels of 33 and 45 degrees. Figure 2-1 displays the 4 km modeling domain used in the CARMMS emissions and photochemical modeling. An initial 4 km modeling domain was identified by including all Class I areas for which any part of the Class I area is within 200 km of a western Colorado BLM Field Office planning area. The New Mexico State Office (NMSO) has indicated that they would like to include their Mancos Shale Oil development in the CARMMS modeling. The Mancos Shale Oil development area would be within the New Mexico BLM Farmington District Office area, but would primarily reside in San Juan County with portions potentially stretching into neighboring Rio Arriba, Sandoval and McKinley Counties. Thus, the CARMMS 4 km domain was extended southward to include all Class I areas within 200 km of these four New Mexico counties. Figure 2-1 also shows the Class I areas throughout the domain that were analyzed for air quality and AQRV impacts. More details on the Class I and sensitive Class II areas where the air quality and AQRV impacts due to oil and gas and other activities within the BLM planning areas will be assessed is given in Chapter 4. The CAMx vertical domain definitions will depend on the definition of the WRF vertical layer structure. WRF was run with 37 vertical levels (36 vertical layers using CAMx definition of layer thicknesses) from the surface up to 50 mb (~19-km high above mean sea level) (ENVIRON and Alpine, 2012⁹). The WRF model employs a terrain following coordinate system defined by pressure, using multiple layers that extend from the surface to 50 mb (approximately 19 km above mean sea level). CARMMS is adopting the same layer collapsing strategy as used by WestJumpAQMS whereby multiple WRF layers are combined into one CAMx layer to reduce the air quality model computational time. Table 2-2 displays the approach for collapsing the WRF 36 vertical layers to 25 vertical layers in CAMx for CARMMS and WestJumpAQMS. The WRF ⁹ http://www.wrapair2.org/pdf/WestJumpAQMS_2008_Annual_WRF_Final_Report_February29_2012.pdf layer collapsing scheme in Table 2-2 is collapsing two WRF layers into one CAMx/CMAQ layer for the lowest four layers in CAMx/CMAQ. In the past, the lowest layers of MM5/WRF were mapped directly into CAMx/CMAQ with no layer collapsing. However, in those applications the MM5/WRF layer 1 was much thicker (20-40 m) than used in this WRF application (12 m). Use of a 12 m lowest layer may trap emissions in a too shallow layer resulted in overstated surface concentrations. For example, NO_X emissions are caused by combustion so are buoyant and have plume rise that in reality could take them out of the first layer if it is defined too shallow. Figure 2-1. 4 km modeling domain used in the Colorado Air Resource Management Modeling Study (CARMMS). Table 2-2. 37 Vertical layer interface definition for WRF simulations (left most columns), and approach for reducing to 25 vertical layers for CAMx/CMAQ by collapsing multiple WRF layers (right columns). | WRF Meteorological Model | | | CAMx/CN | /IAQ Air Qua | ality Model | | | |--------------------------|--------|------------------|---------------|------------------|---------------|---------------|------------------| | WRF
Layer | Sigma | Pressure
(mb) | Height
(m) | Thickness
(m) | CAMx
Layer | Height
(m) | Thickness
(m) | | 37 | 0.0000 | 50.00 | 19260 | 2055 | 25 | 19260.0 | 3904.9 | | 36 | 0.0270 | 75.65 | 17205 | 1850 | | | 000110 | | 35 | 0.0600 | 107.00 | 15355 | 1725 | 24 | 15355.1 | 3425.4 | | 34 | 0.1000 | 145.00 | 13630 | 1701 | | | | | 33 | 0.1500 | 192.50 | 11930 | 1389 | 23 | 11929.7 | 2569.6 | | 32 | 0.2000 | 240.00 | 10541 | 1181 | | | | | 31 | 0.2500 | 287.50 | 9360 | 1032 | 22 | 9360.1 | 1952.2 | | 30 | 0.3000 | 335.00 | 8328 | 920 | | | | | 29 | 0.3500 | 382.50 | 7408 | 832 | 21 | 7407.9 | 1591.8 | | 28 | 0.4000 | 430.00 | 6576 | 760 | | | | | 27 | 0.4500 | 477.50 | 5816 | 701 | 20 | 5816.1 | 1352.9 | | 26 | 0.5000 | 525.00 | 5115 | 652 | | | | | 25 | 0.5500 | 572.50 | 4463 | 609 | 19 | 4463.3 | 609.2 | | 24 | 0.6000 | 620.00 | 3854 | 461 | 18 | 3854.1 | 460.7 | | 23 | 0.6400 | 658.00 | 3393 | 440 | 17 | 3393.4 | 439.6 | | 22 | 0.6800 | 696.00 | 2954 | 421 | 16 | 2953.7 | 420.6 | | 21 | 0.7200 | 734.00 | 2533 | 403 | 15 | 2533.1 | 403.3 | | 20 | 0.7600 | 772.00 | 2130 | 388 | 14 | 2129.7 | 387.6 | | 19 | 0.8000 | 810.00 | 1742 | 373 | 13 | 1742.2 | 373.1 | | 18 | 0.8400 | 848.00 | 1369 | 271 | 12 | 1369.1 | 271.1 | | 17 | 0.8700 | 876.50 | 1098 | 177 | 11 | 1098.0 | 176.8 | | 16 | 0.8900 | 895.50 | 921 | 174 | 10 | 921.2 | 173.8 | | 15 | 0.9100 | 914.50 | 747 | 171 | 9 | 747.5 | 170.9 | | 14 | 0.9300 | 933.50 | 577 | 84 | 8 | 576.6 | 168.1 | | 13 | 0.9400 | 943.00 | 492 | 84 | | | | | 12 | 0.9500 | 952.50 | 409 | 83 | 7 | 408.6 | 83.0 | | 11 | 0.9600 | 962.00 | 326 | 82 | 6 | 325.6 | 82.4 | | 10 | 0.9700 | 971.50 | 243 | 82 | 5 | 243.2 | 81.7 | | 9 | 0.9800 | 981.00 | 162 | 41 | 4 | 161.5 | 64.9 | | 8 | 0.9850 | 985.75 | 121 | 24 | | | | | 7 | 0.9880 | 988.60 | 97 | 24 | 3 | 96.6 | 40.4 | | 6 | 0.9910 | 991.45 | 72 | 16 | | | | | 5 | 0.9930 | 993.35 | 56 | 16 | 2 | 56.2 | 32.2 | | 4 | 0.9950 | 995.25 | 40 | 16 | - | | | | 3 | 0.9970 | 997.15 | 24 | 12 | 1 | 24.1 | 24.1 | | 2 | 0.9985 | 998.58 | 12 | 12 | - | | | | 1 | 1.0000 | 1000 | 0 | | | 0 | | # 2.4 Meteorological Modeling Approach The CARMMS meteorological inputs for the CAMx modeling are based on the WRF modeling performed as part of the Western Regional Air Partnership West-wide Jump Start Air Quality Modeling Study (WestJumpAQMS). The WRF computational domains were defined to be slightly larger than the CAMx and SMOKE modeling domains to eliminate the occurrence of boundary artifacts in the CAMx meteorological inputs. Such boundary artifacts can occur when the boundary conditions (BCs) for the meteorological variables come into dynamic balance with WRF's atmospheric equations and numerical methods. The WRF model contains many different physics options, and achieving the best model performance for any particular year and region is accomplished by performing model sensitivity tests using different options. As part of the post-2008 Denver ozone SIP modeling, Alpine Geophysics, LLC and ENVIRON conducted numerous WRF meteorological sensitivity simulations to determine the best performing configuration for simulating meteorology in the Inter-Mountain West region (Morris et al., 2011). The final WRF configuration was used for the new 2008 Denver ozone modeling as well as for the WestJumpAQMS¹⁰ who's WRF modeling results are used in CARMMS. ### 2.4.1 2008 WRF Modeling Methodology The WestJumpAQMS 2008 WRF modeling methodology is described below. More details are provided in the WestJumpAQMS WRF Application/Evaluation report (ENVIRON and Alpine, 2012). <u>Horizontal Domain Definition</u>: The computational domain on which WRF was applied for WestJumpAQMS included a 36 km CONUS, 12 km WESTUS and 4 km Inter-Mountain West Domain (IMWD). The 4 km domain includes the 4 km CARMMS domain shown in Figure 2-1. The grid projection is Lambert Conformal with a pole of projection of 40 degrees North, -97 degrees East and standard parallels of 33 and 45 degrees, the so-called RPO projection. The datum (size and shape of earth) is a perfect sphere with radius 6370.0 km. <u>Vertical Domain Definition</u>: The WRF modeling was based on 37 vertical layers with an approximately 12 meter deep surface layer. The vertical domain is presented in both sigma and height coordinates in Table 2-2. <u>Topographic Inputs</u>: Topographic information for WRF were developed using the standard WRF terrain databases. The 36 km domain is based on the 10 minute (18 km) global data. The 12 km domain is based on the 2 minute (~4 km) data. The 4 km domain is based on 30 second (~900 m) data <u>Vegetation Type and Land Use Inputs</u>: Vegetation type and land use information were developed using the most recently released WRF databases provided with the WRF distribution. Standard WRF surface characteristics corresponding to each land use category were employed. <u>Atmospheric Data Inputs</u>: The first guess fields were taken from the 12 km North American Model (NAM) database. $^{10}\,http://www.wrapair2.org/pdf/WestJumpAQMS_2008_Annual_WRF_Final_Report_February29_2012.pdf$ <u>Diffusion Options</u>:
Horizontal Smagorinsky first-order closure (km_opt = 4) with sixth-order numerical diffusion and suppressed up-gradient diffusion (diff_6th_opt = 2) were used. <u>Lateral Boundary Conditions</u>: Lateral boundary conditions were specified from the initialization dataset (12 km NAM) on the 36 km domain with continuous updates nested from the 36 km domain to the 12 km domain and continuous updates nested from the 12 km domain to the 4 km domain, using one-way nesting (feedback = 0). <u>Top and Bottom Boundary Conditions</u>: The top boundary condition was selected as an implicit Rayleigh dampening for the vertical velocity. Consistent with the model application for non-idealized cases, the bottom boundary condition were selected as physical, not free-slip. <u>Water Temperature Inputs</u>: The water temperature data were taken from the National Centers for Environmental Prediction (NCEP) Real Time Global (RTG) global one-twelfth degree analysis¹¹. FDDA Data Assimilation: The WRF model was run with a combination of analysis and observation nudging (i.e., Four Dimensional Data assimilation [FDDA]). Analysis nudging was used on the 36 km and 12 km domain using the 12 km NAM dataset. For winds and temperature, analysis nudging coefficients of 5×10^{-4} and 3.0×10^{-4} were used on the 36 km and 12 km domains, respectively. For mixing ratio, an analysis nudging coefficient of 1.0×10^{-5} was used for both the 36 km and 12 km domains. The nudging uses both surface and aloft nudging with nudging for temperature and mixing ratio not performed in the lower atmosphere (i.e., within the boundary layer and at the surface). Observation nudging was performed on the 4 km grid domain using the Meteorological Assimilation Data Ingest System (MADIS)¹² observation archive. The MADIS archive includes the National Climatic Data Center (NCDC)¹³ observations and the National Data Buoy Center (NDBC) Coastal-Marine Automated Network C-MAN¹⁴ stations. The observational nudging coefficients for winds, temperatures and mixing ratios were 1.0×10^{-4} , 1.0×10^{-4} , and 1.0×10^{-5} , respectively and the radius of influence was set to 50 km. <u>Physics Options</u>: The WRF model contains many different physics options. The physics options chosen for the WestJumpAQMS application are presented in Table 2-3. Application Methodology: The WRF model was executed in 5½ day blocks initialized at 12Z every 5 days. Model results were output every 60 minutes. The first twelve (12) hours of each 5½ day block is used for model spin-up and not used in the PGM model inputs or in the WRF model performance evaluation. WRF was configured to run in distributed memory parallel mode. Table 2-3. Physics options used in the WestJumpAQMS WRF 2008 simulation modeling. | WRF Treatment | Option Selected | Notes | |--------------------|-----------------|--------------------------| | Microphysics | Thompson scheme | New with WRF 3.1. | | Longwave Radiation | RRTMG | Rapid Radiative Transfer | | | | Model for GCMs includes | ¹¹ Real-time, global, sea surface temperature (RTG-SST) analysis. http://polar.ncep.noaa.gov/sst/oper/Welcome.html 13 ¹² Meteorological Assimilation Data Ingest System. http://madis.noaa.gov/ ¹³ National Climatic Data Center. http://lwf.ncdc.noaa.gov/oa/ncdc.html ¹⁴ National Data Buoy Center. http://www.ndbc.noaa.gov/cman.php | WRF Treatment | Option Selected | Notes | |---------------------------------------|---|---| | | | random cloud overlap and improved efficiency over RRTM. | | Shortwave Radiation | RRTMG | Same as above, but for shortwave radiation. | | Land Surface Model (LSM) | NOAH | Two-layer scheme with vegetation and sub-grid tiling. | | Planetary Boundary Layer (PBL) scheme | YSU | Yonsie University (Korea) Asymmetric Convective Model with non-local upward mixing and local downward mixing. | | Cumulus parameterization | Kain-Fritsch in the 36 km and 12 km domains. None in the 4 km domain. | 4 km can explicitly simulate cumulus convection so parameterization not needed. | | Analysis nudging | Nudging applied to winds,
temperature and moisture in the 36
km and 12 km domains | Temperature and moisture nudged above PBL only. | | Observation Nudging | Nudging applied to surface wind only in the 4 km domain | Surface temperature and moisture observation nudging can introduce instabilities. | | Initialization Dataset | 12 km North American Model (NAM) | Also used in analysis nudging | ### 2.4.2 Meteorological Model Performance Evaluation The WestJumpAQMS performed a comprehensive and detailed model performance evaluation of the 2008 WRF 36/12/4 km model simulation. The WestJumpAQMS WRF model performance evaluation is documented in a WRF Application/Evaluation report that is available on its website (ENVIRON and Alpine, 2012¹⁵). The WRF evaluation consisted of the following: - Evaluation against surface meteorological observations of wind direction, wind speed, temperature and water vapor mixing ratio (humidity) with monthly performance statistics calculated using the METSTAT program: - Surface meteorological performance statistics were calculated across the 36 km CONUS, 12 km WESTUS and 4 km Inter-Mountain West domains, across each individual western state and at individual monitoring sites within each western state, including Colorado¹⁶ that is the main focus of the CARMMS. - The surface meteorological model performance statistics were compared against model performance evaluation benchmarks in order to help interpret the WRF model performance and compare it with other studies that were used to develop the benchmarks. The 2008 WRF model performance was compared against both the simple (simple terrain and/or simple meteorological conditions) and complex (complex terrain and/or more complex meteorological conditions) model performance benchmarks. - The WRF 2008 precipitation estimates were compared with monthly analysis fields generated by the Climate Prediction Center (CPC) in a qualitative evaluation. ¹⁵ http://www.wrapair2.org/pdf/WestJumpAQMS 2008 Annual WRF Final Report February29 2012.pdf http://www.wrapair2.org/pdf/westjump.wrf.site.co.2012-04-04.pdf Appendix A summarizes some of the WestJumpAQMS WRF model performance evaluation products as they relate to WRF performance within the CARMMS 4 km modeling domain. The WestJumpAQMS 2008 WRF model performance within the CARMMS region is as good or better than meteorological model performance seen in past photochemical modeling studies of the region (e.g., WRAP regional haze modeling and Denver 2008 ozone State Implementation Plan modeling). Thus, the WestJumpAQMS 2008 WRF meteorological fields were judged to be appropriate for use in the CARMMS. ### 2.5 2008 BASE CASE EMISSIONS The 2008 Base Case emissions were developed by the WestJumpAQMS. The primary source for the 2008 base case emissions is Version 2.0 of the National Emissions Inventory (NEIv2.0¹⁷). For most source categories, the SMOKE emissions modeling system was used to process the emissions into the hourly gridded speciated emissions needed as input for CAMx. The comprehensive and detailed documentation for the WestJumpAQMS 2008 Base Case emissions inventory is available on the WestJumpAQMS website¹⁸ and includes a final report (ENVIRON, Alpine and UNC, 2013) and 16 Emissions Technical Memorandums that provide details on the 2008 emissions for each source category as well as for the parameters used in the emissions modeling. ### 2.5.1 Source of 2008 Base Case Emissions Table 2-4 summarizes the emission models and sources of 2008 Base Case emissions that are based primarily on the 2008 NEIv2.0 with the following enhancements: - Major (≥25 MW) Electrical Generating Units (EGUs) point source SO₂ and NO_X emissions used Continuous Emissions Monitor (CEM) measurement data that are available online from the EPA Clean Air Markets Division (CAMD¹⁹). These data are hour-specific for SO₂, NO_X and heat input. The temporal variability of other pollutant emissions (e.g., PM) for the CEM sources were estimated using the hourly CEM heat input data to allocate the annual emissions from the NEIv2.0 to each hour of the year. Emissions, locations and stack parameters for point sources without CEM devices were based on the 2008 NEIv2.0. - The WRAP-IPAMS Phase III 2006 oil and gas emission inventories were projected to 2008 for all Phase III basins that were available at the time of the WestJumpAQMS 2008 emissions development. In addition, under WestJumpAQMS new oil and gas emissions inventory was developed for the Permian Basin in southeastern New Mexico/northwestern Texas. - On-road mobile source emissions were based on the MOVES2010a²⁰ model with county-specific weekday and weekend day VMT and monthly meteorology for the 2008 base case modeling year. - The WRAP windblown dust (WBD) model ²¹ was used to generate WBD emissions using day-specific hourly meteorology from the 2008 WRF simulation. ¹⁷ http://www.epa.gov/ttnchie1/net/2008inventory.html http://www.wrapair2.org/WestJumpAQMS.aspx ¹⁹ http://www.epa.gov/airmarkets/ ²⁰ http://www.epa.gov/otaq/models/moves/index.htm - Sea salt and lightning emissions were generated using the 2008 WRF model hourly gridded output. - Emissions from fires (wildfires, prescribed burns and agricultural burning) are based on the 2008 fire emissions inventory developed in the Joint Fire Sciences Program (JFSP) Deterministic and Empirical Assessment of Smoke's Contribution to Ozone (DEASCO3²²) study. - Biogenic emissions were generated using an enhanced version of the Model of Emissions of Gases and Aerosols in Nature (MEGAN²³) that was updated by WRAP to better
represent biogenic emissions for the western states. - Mexico emissions were based on the 2008 projections from the 1999 Mexico national emissions inventory. - The Environment Canada 2006 emissions inventory based on the National Pollutant Release Inventory (NPRI) was used for Canada. - New spatial surrogates for the emissions were developed using the latest 2010 Census and other data that are now available and includes population and housing statistics for 2010. Details on the new spatial surrogates used for allocating county-level emissions to the 4 km grid cells can be found in the WestJumpAQMS Emissions Technical Memorandum Number 13²⁴. ²¹ http://www.wrapair.org/forums/dejf/fderosion.html https://www.firescience.gov/projects/11-1-6-6/proposal/11-1-6-6_11-1-6_attachment_1_primary.pdf http://acd.ucar.edu/~guenther/MEGAN/MEGAN.htm ²⁴ http://www.wrapair2.org/pdf/Memo13 Parameters Sep30 2013.pdf Table 2-4. Summary of sources of emissions and emission models used to generate 2008 base case emissions for use in CARMMS. | Emissions | | | |---------------------------------|--|--| | Component | Configuration | Details | | Model Code | SMOKE
Version 3.1 | http://www.smoke-model.org/index.cfm | | Oil and Gas
Emissions | Update
WRAP Phase
III 2006 to
2008 | Seven WRAP Phase III Basins in CO, NM, UT and WY plus add 2008 Permian Basin O&G Emissions | | Area Source
Emissions | 2008 NEI
Version 2.0 | Western state updates, then SMOKE processing of http://www.epa.gov/ttn/chief/net/2008inventory.html | | On-Road
Mobile
Sources | MOVES2010a | County specific emissions run for monthly weekday and weekend days. California based on EMFAC2011. | | Point
Sources | 2008 CEM
and Non-
CEM Sources | Use 2008 day-specific hourly measured CEM for SO_2 and NO_X emissions for CEM sources, 2008 NEIv2.0 for other pollutants and non-CEM sources | | Off-Road
Mobile
Sources | 2008 NEIv2.0 | Based on EPA NONROAD model http://www.epa.gov/oms/nonrdmdl.htm | | Wind Blown
Dust
Emissions | WRAP Wind
Blown Dust
(WBD) | WRAP WBD Model with 2008 WRF meteorology adjusted to be consistent with 2002 WBD modeling | | Ammonia
Emissions | NEIv2.0 | Based on CMU Ammonia Model. Review and update spatial allocation if appropriate. | | Biogenic
Sources | MEGAN | Enhanced version of MEGAN Version 2.1 from WRAP Biogenics study http://www.wrapair2.org/pdf/WGA BiogEmisInv FinalReport March20 2012.pdf | | Fires | 2008
DEASCO3 | 2008 DEASCO3 fire inventory used. http://www.wrapair2.org/pdf/JSFP DEASCO3 TechnicalProposal November19 2010.pdf | | Temporal
Adjustments | Seasonal,
day, hour | Based on latest collected information | | Chemical
Speciation | CB05
Chemical
Speciation | CB6 considered but sensitivity modeling indicated in exacerbates an ozone overestimation issue. | | Gridding | Spatial
Surrogates
based on
landuse | Develop new spatial surrogates using 2010 census data and other data | | Quality
Assurance | SMOKE QA
Tools; PAVE,
VERDI plots;
Summary
reports | Follow WRAP emissions QA/QC plan. | ### 2.5.2 On-Road Mobile Sources The MOtor Vehicle Emissions Simulator (MOVES²⁵) is EPA's current tool to construct on-road mobile source emissions estimates for national, state, and county level inventories of criteria air pollutants, greenhouse gas emissions, and some mobile source air toxics from highway vehicles (EPA, 2012a). In addition, MOVES can make projections for energy consumption (total, petroleum-based, and fossil-based). EPA requires that all new regulatory modeling studies use the MOVES model for mobile source emissions and MOVES is also recommended for NEPA studies (EPA, 2012c). The CARMMS/WestJumpAQMS 2008 on-road mobile source emission modeling was conducted using MOVES2010a. In April 2012, EPA released MOVES2010b after WestJumpAQMS completed its MOVES modeling. According to EPA's documentation, the primary difference between MOVES2010b and MOVES2010a is related to performance issues (e.g., computing run time) and EPA reports that the emission estimates produced by the two versions of MOVES are nearly identical²⁶. EPA's technical guidance for State Implementation Plans (SIPs) and transportation conformity notes that studies that started with MOVES2010a do not have to switch to the new MOVES2010b (EPA, 2012b²⁷). Given the near identical emissions, EPA's MOVES modeling guidance and the significant effort WestJumpAQMS has invested in its MOVES modeling to date, rerunning with MOVES2010b is not necessary. MOVES was configured to estimates emissions directly (i.e., emissions inventory mode) at a county level basis by month using the monthly average diurnally varying 2008 WRF meteorological conditions. Note that MOVES can also be used to estimate emissions factors (i.e., emissions factor mode) and a SMOKE-MOVES processor can be used with the hourly gridded WRF meteorological data with a MOVES emissions factor lookup table. However, at the time of the WestJumpAQMS mobile source emissions modeling, SMOKE-MOVES was in its development stage and not fully operational. The resulting mobile source emissions estimates were converted to SMOKE-ready area source, hourly data sets suitable for processing by SMOKE/SMKINVEN. A modified version of SMKINVEN is used to process the hour-specific emissions estimates. For California on-road mobile source emissions, 2008 county-level emissions were based on the EMFAC2011 model that was downloaded from the EMFAC website²⁸. The MOVES/EMFAC estimated county-level on-road mobile source emissions estimates were spatially allocated to the 36/12/4 km modeling domains using the SMOKE emissions model and recent mobile source spatial surrogates developed using the 2010 census and other data. This includes new spatial surrogate categories specific to new source categories in MOVES (e.g., heavy duty truck idling at rest stops). As MOVES2010a estimates hourly on-road mobile source emissions estimates by county by month for a representative weekend day and weekday, there is no need to temporally allocate the emissions using SMOKE. However, in order for SMOKE to properly utilize the hourly emissions estimates from MOVES, a modified version of SMOKE is required. The MOVES hourly gridded mobile source emissions were chemically speciated to the CB05 chemical mechanism using CB05 chemical speciation profiles based on the SPECIATE4.3 http://www.epa.gov/otag/models/moves/documents/420f12014.pdf ²⁵ http://www.epa.gov/otag/models/moves/index.htm http://www.epa.gov/otaq/models/moves/documents/420b12028.pdf ²⁸ http://www.arb.ca.gov/jpub/webapp//EMFAC2011WebApp/emsSelectionPage 1.jsp database. More details on the 2008 on-road mobile source emissions can be found in the WestJumpAQMS Technical Memorandum No. 3 (Wilkinson, Loomis and Morris, 2012²⁹). ### 2.5.3 Area and Non-Road Mobile Sources The 2008 NEIv2.0 area and non-road emissions were processed using the SMOKE emissions model with new 2010 census spatial surrogates and default temporal and CB05 speciation adjustments. Several source categories within the area and non-road category were removed from the NEIv2.0 so that they could be replaced or updated and separately processed, which allows a more thorough QA/QC analysis. The source categories that were extracted from the NEIv2.0 area and non-road sources for separate treatment or replacement were as follows: - Oil and gas (O&G) exploration and production sources for locations covered by most of the WRAP Phase III O&G Basins and the Permian Basin were removed from the 2008 NEIv2. They were replaced by the WRAP Phase III 2006 emissions projected to 2008 (see Section 2.5.4). New 2008 O&G emissions were developed for the Permian Basin in southeastern New Mexico/northwestern Texas. The 2008 NEIv2.0 O&G emissions will be used for the remainder of the U.S. locations, which includes the Williston and Great Plains Basins (North Dakota and Montana) whose WRAP Phase III emissions were not available at the time of the 2008 emissions inventory development. - Ammonia emissions due to livestock and fertilizer sources were removed from the NEIv2.0 and processed separately. - Aircraft, locomotive and marine (alm) sources were processed separately as their own source group in the emissions modeling. The marine sources do not include large ocean going (Class 3) vessels (Commercial Marine Vessels, CMV) that will be processed under the off-shore shipping category. - Fire emissions were removed from the NEIv2.0 and were replaced by 2008 fire emissions developed as part of the DEASCO3 study. - Fugitive dust emissions were removed from the NEIv2.0 for separate processing. Below we summarize the processing area and non-road emissions used from the 2008 NEIv2 in the CARMMS 2008 base case, more details can be found in WestJumpAQMS Technical Memorandum No.2 Area and Non-Road Emissions (Loomis, Morris and Adelman, 2013³⁰). ### 2.5.3.1 Area Sources The NEI Area (or Non-Point) data category contains emission estimates for sources which individually are too small in magnitude or too numerous to inventory as individual point sources, and which can often be estimated more accurately as a single aggregate source for a County or Tribal area. Area source (non-point) emissions are emissions sources that are summed over a geographic region, rather than specifically located. Examples of area sources include small industrial, residential, consumer product, and agricultural emissions. For emissions modeling purposes, these types of emissions
are defined by state and county (or tribal) identifiers, and SCC codes. After extracting the area source categories from the NEIv2.0 ²⁹ http://www.wrapair2.org/pdf/Memo 3 MOVES On-Road June25 2012 final.pdf ³⁰ http://www.wrapair2.org/pdf/Memo 2 Area Jan22 2013%20review%20draft.pdf as indicated above, the remaining area sources in the NEIv2.0 were processed by SMOKE as their own source category. ### 2.5.3.2 Non-Road Sources The NEI Non-Road data categories contain mobile sources which are estimated for version 2.0 of the 2008 NEI using the EPA NONROAD³¹ model, run within the National Mobile Inventory Model (NMIM³²). The non-road emissions have been compiled as both annual total emissions, and average day emissions by month. In order to take the best advantage of the monthly and seasonal variability of the non-road emissions sources, we used the monthly options for SMOKE modeling inputs. Note that emissions data for aircraft, locomotives, and commercial marine vessels are <u>not</u> included in the NEI non-road data category starting with the 2008 NEI. These three non-road mobile source categories were handled as special cases, with separate input processing streams. Aircraft engine emissions occurring during Landing and Takeoff Operations (LTO) and the Ground Support Equipment (GSE) and Auxiliary Power Units (APU) associated with the aircraft are now included in the point data category at individual airports in the 2008 NEI. Emissions from locomotives that occur at rail yards are also included in the point data category. In-flight aircraft emissions, locomotive emissions outside of the rail yards, and commercial marine vessel emissions (both underway and port emissions) are included in the Non-Point data category. ### 2.5.4 2008 Oil and Gas Emissions For Basins covered by the WRAP-IPAMS Phase III 2006 oil and gas (O&G) emissions available at the time of the 2008 base case emissions development, the WRAP Phase III O&G 2006 emissions were projected to 2008. WestJumpAQMS also developed new 2008 O&G emissions for the Permian Basin in southeastern New Mexico/northwestern Texas. For all other Basins in the U.S. (including Williston and Great Plains Basins whose WRAP Phase III emissions were not available at the time of the 2008 base case development) the 2008 O&G emissions from the NEIv2.0 were used and processed as area and point sources. # 2.5.4.1 2008 Phase III O&G Emissions Update The WRAP Phase III 2006 baseline O&G inventories were projected to 2008 for the following eight WRAP Phase III Basins: - Denver-Julesburg Basin (CO) - Piceance Basin (CO) - Uinta Basin (UT) - North San Juan Basin (CO) - South San Juan Basin (NM) - Wind River Basin (WY) - Powder River Basin (WY) - Greater Green River Basin (WY) ³¹ http://www.epa.gov/otaq/nonrdmdl.htm ³² http://www.epa.gov/otaq/nmim.htm The 2008 O&G emission update for the WRAP Phase III and Permian Basins used 2008 O&G production statistics from the Enerdeq database published by IHS Global, also referred to as the "PI Dwight's" database. This database contains production statistics that are of significantly higher quality than the primary data in individual state O&G Commission databases. Processing of the IHS data for the 2008 projections followed the same methodology as used in the WRAP Phase III study³³. Summaries of production statistics were extracted from the IHS database, including well count by well type and location, spud count, production of gas by well type and well location, production of liquid petroleum (oil or condensate) by well type and well location, and production of water by well type and well location. All data were summarized at the county and basin level, for tribal and non-tribal land separately as applicable to each basin. No new survey work was conducted for the 2008 O&G emissions update so the analysis did not include any updates of company-specific production statistics as was done in the development of the Phase III 2006 O&G emission inventories. The resulting production statistics data were summarized at the county, tribal and basin levels for all basins including the Permian Basin. The 2008 production statistics from the IHS database were used to project the Phase III baseline 2006 O&G inventories. The projections will be developed as scaling factors that represented the ratio of the value of a specific activity parameter in 2008 to the value in 2006. The scaling factors were developed at the county and tribal levels for all basins. Scaling factors were then matched to all source categories considered as part of the Phase III inventories, using the same cross-referencing analysis conducted as part of the midterm (2012) projections in the Phase III study. The 2008 to 2006 scaling factors were used to adjust the activity data for the oil and gas emissions. Where specific scaling factors are estimated to be less than one (1), indicating a reduction in an activity parameter from 2006 to 2008, all emissions factors and activity data will be assumed to be identical in 2008 as in 2006 and the 2006 emissions will be reduced and no emission controls assessment is needed (i.e., when activity is reduced between 2006 and 2008 we are assuming that the same equipment is being used in the field, it is just producing less). In this case, the 2008 emissions will be developed assuming the direct application of the scaling factor with no additional controls. Where scaling factors are estimated to be greater than one (1), it is assumed that some growth in activity has occurred in the 2006-2008 time period and that new equipment may have been deployed in the field. A controls analysis was conducted specific to each basin and utilizing the control measures identified as part of the WRAP Phase III midterm O&G projections work. The controls analysis only considered broad control factors, rather than detailed analyses as conducted in the Phase III midterm projections. Where no significant impact of controls from federal or state regulations are anticipated in the 2006-2008 time period, no control factors for the specific source category will be assumed. For Colorado Basins, the permitted O&G 2008 emissions were based on the CDPHE 2008 APEN database rather than projected from the WRAP Phase III 2006 O&G emissions, whose permitted O&G emissions were based on the CDPHE 2006 APEN database. In addition, the Colorado Department of Health and Development (CDPHE) has determined that not all condensate Flash ³³ http://www.wrapair2.org/PhaseIII.aspx VOC emissions that were assumed to be controlled 95% by flares make it to the flare and are instead vented to the atmosphere. Thus, CDPHE has introduced the concept of a Capture Efficiency (CE) for condensate flare control that assumes only 75% of the condensate Flash VOC emissions are actually controlled by the flare and the other 25% is released directly to the atmosphere. The CDPHE 75% CE assumption was adopted in the CARMMS/WestJumpAQMS 2008 base case O&G emissions in Colorado. The WRAP Phase III 2006 unpermitted condensate tank O&G emissions are either projected to 2008 (D-J Basin) or the 2008 APEN condensate tank emissions are reduced (Piceance Basin) in order for the total 2008 condensate production in the inventory to match the 2008 IHS database production statistics. Details on the development of the 2008 O&G emissions for the Colorado Basins, the Uinta and South San Juan Basins and the Wyoming Basins can be found in, respectively, Bar-Ilan and Morris (2012a³⁴), Bar-Ilan and Morris (2012b³⁵) and Bar-Ilan and Morris (2012c³⁶). ### 2.5.4.2 2008 Emission Inventory for the Permian Basin A study prepared by Applied EnviroSolutions, Inc. (AES) on 2007 O&G emissions in the New Mexico portion of the Permian Basin along with 2008 O&G emissions from the Texas Commission on Environmental Quality (TCEQ) was used to develop a comprehensive O&G emissions inventory of the Permian Basin. Since the Permian Basin lies outside of the CARMMS modeling domain, details on the development of O&G emissions for the Permian Basin can be found in WestJumpAQMS Emissions Technical Memorandum Number 4d (Bar-Ilan and Morris, 2013³⁷). # 2.5.4.3 2008 O&G Emissions for the Remainder of the U.S. The WRAP Phase III Basins and Permian Basin O&G emissions described above covers most of an area including northwestern TX, NM, CO, UT and WY. For areas within these states not covered by the WRAP Phase III and Permian Basins, and O&G emissions outside of this region, the O&G emissions from the 2008 NEIv2.0 were used. Details on the O&G emissions used in the 2008 base case not covered by the WRAP Phase III Basins can be found in WestJumpAQMS Technical Memorandum No. 4e (Loomis, Adelman, Morris and Bar-Ilan, 2013³⁸). ### 2.5.5 Fire Emissions 2008 emissions from wild fires, prescribed burns and agricultural burning were based on the comprehensive 2008 fire emissions inventory developed as part of the DEASCO3³⁹ project sponsored by the Joint Fire Science Program (JFSP). The WestJumpAQMS emissions Technical Memorandum Number 5 (Morris, Tai, Loomis and Adelman, 2012⁴⁰) discusses and compares available fire emissions for 2008. Details on the DEASCO3 fire emissions development 22 ³⁴ http://www.wrapair2.org/pdf/Memo 4a OG Jun06 2012 Final.pdf http://www.wrapair2.org/pdf/Memo 4b OG June06 2012 Final.pdf http://www.wrapair2.org/pdf/Memo_4c_OG_Jan23_2013_RevisedFinal.pdf ³⁷ http://www.wrapair2.org/pdf/Memo 4d <u>OG Apr24 2013 Final.pdf</u> ³⁸ http://www.wrapair2.org/pdf/Final Memo 4e RemainderOG Mar6 2013.pdf ³⁹ http://www.wrapair2.org/pdf/JSFP DEASCO3 TechnicalProposal November19 2010.pdf ⁴⁰ http://www.wrapair2.org/pdf/Memo 5 Fires Apr27 2012 Final.pdf methodology⁴¹ and the methodology for fire plume rise and speciation⁴² is available on the DEASCO3 website. ### 2.5.6 Ammonia Emissions Ammonia emissions were based on the 2008 NEIv2.0 emissions inventory. A vast majority of the ammonia emissions in the 2008 NEIv2.0 were from livestock and fertilizer application that were
based on the CMU ammonia model⁴³. Updated spatial surrogates for locations of Concentrated Animal Feeding Operations (CAFOs) in Colorado developed as part of the NPS ROMANS study were used to spatially allocate the NEIv2.0 livestock ammonia emissions in Colorado, which greatly improves the ammonia emissions within the CARMMS domain. Details on the development of the ammonia emissions used in the CARMMS 2008 base case can be found in the WestJumpAQMS Technical Memorandum No. 8 (Loomis, Wilkinson, Adelman and Morris, 2013⁴⁴). ### 2.5.7 Ocean Going Vessels The 2008 off-shore shipping emissions inventory was based on the 2008 NEIv2.0. These emissions are developed and carried as point sources, rather than the area-level files generally used for off-road mobiles sources, including marine emissions sources. Details on the Off-Shore Shipping emissions are provided in a report "Documentation for the Commercial Marine Vessel Component of the National Emissions Inventory – Methodology" prepared by Eastern Research Group (ERG, 2010⁴⁵) dated March 30, 2010. The WestJumpAQMS emissions Technical Memorandum Number 7 (Loomis, Morris and Adelman, 2012⁴⁶) describes the off-shore shipping emissions and how they were processed for input into the photochemical grid model. ### 2.5.8 Biogenic Emissions WRAP performed a Western Biogenic Emissions Update Study that enhanced the MEGAN biogenic emissions model to better simulate biogenic emissions in the western U.S. The CARMMS used the new enhanced version of MEGAN along with the 2008 WRF 36/12/4 km data to generate hourly gridded speciated biogenic emission inputs for 2008 and the CARMMS 4 km domain. Details on the WRAP Biogenic Emissions Update Study can be found in the study's final report (Sakulyanontvittaya, Yarwood and Guenther, 2012⁴⁷) with a summary provided in the WestJumpAQMS emissions Technical Memorandum Number 9 on biogenic emissions (Sakulyanontvittaya et al., 2012⁴⁸). ### 2.5.9 Spatial Allocation New spatial allocation surrogates were developed at 4 km resolution for the CONUS domain using the latest 2010 CENSUS and other new data. The 4 km surrogate distributions were used directly for disaggregating the county-level emissions to the 4 km grid cells in the CARMMS modeling domain, as well as collapsed to 36 and 12 km resolution for spatial allocation to the ⁴¹ https://wraptools.org/pdf/ei_methodology_20130930.pdf https://wraptools.org/pdf/DEASCO3 Plume Rise Memo 20131210.pdf http://www.cmu.edu/ammonia/ ⁴⁴ http://www.wrapair2.org/pdf/Memo8 AmmoniaSources Feb28 2013review draft.pdf ⁴⁵ http://www.epa.gov/ttn/chief/net/nei08_alm_popup.html ⁴⁶ http://www.wrapair2.org/pdf/OffshoreShippingEmissionsMemo 7WestJumpAQMS Jan23 2012.pdf http://www.wrapair2.org/pdf/WGA BiogEmisInv FinalReport March20 2012.pdf ⁴⁸ http://www.wrapair2.org/pdf/Memo 9 Biogenics May9 2012 Final.pdf 36 km CONUS and 12 km WESTUS domains used in WestJumpAQMS modeling. Table 2-5 summarizes the spatial surrogates to be used for spatial allocation in the CARMMS/WestJumpAQMS SMOKE emissions modeling. More details are provided in the WestJumpAQMS emissions Technical Memorandum Number 13 on SMOKE modeling parameters (Adelman, Loomis and Morris, 2013⁴⁹). Table 2-5. Spatial surrogate distributions to be used in the SMOKE emissions modeling spatial allocations. | Shapefile | Description | Type Year | | Source | | |-----------------------------|----------------|-----------|------|--------------------------|--| | cty_pophu2k_revised | U.S. County | Polygon | 2005 | U.S. Census Bureau | | | | Boundaries | | | | | | pophu_bg2010 | Population/ | Polygon | 2010 | U.S. Census Bureau | | | | Housing | | | | | | rd_ps_tiger2010 | Roadways | Line | 2010 | U.S. Census Bureau | | | waterway_ntad2011 | Waterways | Line | 2010 | U.S. Bureau of Transport | | | | | | | Statistics | | | rail_tiger2010 | Railways | Line | 2010 | U.S. Census Bureau | | | exits** | Highway Exits | Point | 2010 | ESRI | | | mjrrds** | Major Roads | Line | 2010 | ESRI | | | transterm** | Transportation | Point | 2010 | ESRI | | | | Terminals | | | | | | fema_bsf_2002bnd | Building | Polygon | 2010 | FEMA | | | | footprints | | | | | | heating_fuels_acs0510_c2010 | Home heating | Polygon | 2010 | U.S. Census Bureau | | | | fuels | | | | | # 2.5.10 Temporal Allocation Temporal profiles are available from the U.S. EPA for a wide range of emissions sources. While the majority of the temporal profiles available from the EPA represent nationally averaged emissions sources, state-specific monthly profiles exist for prescribed fires, wildfires, livestock, and some mobile sources. For most sources the emissions modeling temporal allocations were based on the U.S. EPA temporal profiles distributed with the 2008 NEIv2.0⁵⁰ (filename: amptpro_2008aa_us_can_revised_06oct2011_v0.txt). Several source categories use episode emissions that already have hourly emissions so will not use the temporal allocation profiles. These emissions categories include: large point sources with measured hourly CEM emissions; on-road mobile sources that use the MOVES monthly weekday/weekend day hourly emissions; biogenic emissions from MEGAN; and fire emissions from DEASCO3. The EPA default cross walk file between SCC codes and temporal allocations is available on the NEIv2.0 website⁵¹. ### 2.5.11 Chemical Speciation The U.S. EPA develops speciation profiles from information stored in the SPECIATE database ⁵². The current SPECIATE database (version 4.3) is the official repository of volatile organic compound (VOC) and particulate matter (PM) emissions source profiles for different categories of emissions sources. SPECIATE contains 5,592 profiles of chemical mass fractions from source 24 ⁴⁹ http://www.wrapair2.org/pdf/Memo13 Parameters Feb28 2013review draft.pdf http://www.epa.gov/ttnchie1/net/2008inventory.html ⁵¹ ftp://ftp.epa.gov/EmisInventory/2008v2/doc/scc_eissector_xwalk_2008neiv2.xlsx http://www.epa.gov/ttnchie1/software/speciate/ testing conducted by EPA, state agencies, or published in the literature since the 1970's. Of the current profiles in SPECIATE, 3,570 are for PM sources, 1,775 are for VOC sources, and 247 are for other gases, such as mercury. The most recent update to the SPECIATE database occurred with the release of version 4.3 in September 2011. SPECIATE 4.3 include 405 new profiles obtained from a combination of recommendations for EPA Office of Transportation and Air Quality, EPA and state-sponsored studies of various industrial processes, and literature reviews conducted by the SPECIATE workgroup. Part of the speciation process for VOCs includes converting inventory reactive organic gases (ROG) to total organic gases (TOG). This step is required because inventoried VOC excludes methane in the mass of total VOC while the speciation profiles include methane. Before the speciation profiles can be applied to the inventory, the inventory VOC must be scaled up to account for the missing methane mass. SCC-specific ROG-to-TOG conversion factors are included with the speciation profiles to prepare the inventories for speciation. The CARMMS CAMx photochemical grid modeling is using the Carbon Bond version 05 (CB05) chemical mechanism (Yarwood et al., 2005⁵³). The SMOKE emissions modeling will be performed using CB05 speciation profiles, based on the SPECIATE V4.3 database, and ROG-to-TOG conversion factors. The Speciation Tool is an interface to the SPECIATE database that develops CB05 VOC speciation profiles for use in the SMOKE emissions modeling. The exception to using the SPECIATE V4.3 VOC speciation profiles was for the WRAP Phase III Basins where Basin-specific CB05 VOC speciation profiles were used for O&G VOC emissions. # 2.5.12 Emissions Quality Assurance and Quality Control The emissions modeling quality assurance (QA) and quality control (QC) procedures developed as part of the WRAP Regional Modeling Center are being used in the CARMMS and WestJumpAQMS emissions modeling (Adelman, 2004). The 2008 base case emissions are processed by major source category in several different "streams" of emissions modeling. This is done in order to assist in the QA/QC of the emissions modeling as it is much easier to identify potential issues in the emissions fields when analyzing single source categories at a time. Each stream of emissions modeling generates a pre-merged CAMx-ready emissions model input with all pre-merged emissions inputs merged together to generate the final CAMx-ready two-dimensional gridded low-level (layer 1) and point source emission inputs. Table 2-6 lists an example of separate streams of emissions modeling by source category that can be used. Also shown in Table 2-6 are the source of the emissions, processing comments and the temporal allocation strategy whose options are as follows: - Single day per year (aveday yr) - Single day per month (aveday_mon) - Typical Monday, Weekday, Saturday, Sunday per year (mwdss yr) - Typical Monday, Weekday, Saturday, Sunday per month (mwdss mon) - Emissions estimated for each model simulation day (daily) - Emissions estimated for each model simulation day with temporal profiles generated with average daily meteorology (daily met) ⁵³ http://www.camx.com/publ/pdfs/cb05_final_report_120805.aspx | • | nissions estimated for each model simulation day with temporal profiles generated ith hourly meteorology (hourly met) | | | | | | |---|---|--|--|--|--|--| Table 2-6. Emissions processing categories and temporal allocation approach for 2008 Base Case emissions modeling. | | Emissions Processing |
Inventory | | | |-----|----------------------------------|----------------------|------------|---| | No. | Category (Abbr) | Source | Temporal | Processing Comments | | 1 | Nonpoint/Area (nonpt) | NEI | mwdss_mon | Remove oil & gas, agricultural NH3, and | | | | | | dust,; includes commercial marine and rail | | 2 | Livestock NH3 (lv) | NEI | mwdss_mon | Do not apply met-based temporal profiles; | | | | | | separate out for possible sensitivity later | | 3 | Fertilizer NH3 (ft) | NEI | mwdss_mon | Group with Iv as a full agricultural NH3 | | | | | | sector (ag) | | 4 | Fugitive and Road Dust | NEI | mwdss_mon | Includes paved and unpaved road dust; | | | (fd) | | | apply transport factors but not met factors | | 5 | Residential Wood | NEI | mwdss_mon | Do not apply met-based temporal profiles; | | | Combustion (rwc) | | | separate out for possible sensitivity later | | 6 | Area Oil & Gas from P3 | WRAP P3 | mwdss_mon | Basin specific speciation profiles and | | | (ogp3) | | | spatial surrogates (includes Permian Basin) | | 7 | Area Oil and Gas from | NEI | MWDSS_mon | Use default speciation and allocations | | | NEI (ognei) | | | | | 8 | Nonroad mobile (nr) | NEI | mwdss_mon | Includes NMIM commercial marine and rail | | 9 | MOVES RPD (rpd) | MOVES | hourly met | | | 10 | CEM Point (ptcem) | NEI08/CAMD | daily | Anomalies removed from 2008 CAMD data | | 11 | Non-CEM Point | NEI08 | mwdss_mon | Removed oil & gas sources from NEI and | | | (ptncem) | | | transferred to ptognei sector | | 12 | Point Oil & Gas from P3 | WRAP P3 | mwdss_mon | WRAP Phase III inventory and Permian | | | (ptogp3) | | | Basin | | 13 | Point Oil & Gas from | WRAP NEI | mwdss_mon | Remove NEI oil and gas emissions for | | | NEI (ptognei) | | | counties in WRAP P3/Permian Basins | | 14 | Point Fires (ptfire) | FINN or
SMARTFIRE | daily | | | 15 | Commercial Marine (ptseca) | NEI | aveday_mon | Latest version from Emissions Control Area (ECA) rule | | 16 | Lightning NO _X (Inox) | | hourly met | Gridded hourly NO emissions tied to WRF | | | | | | convective rainfall (optional) | | 17 | Sea salt (ss) | | hourly met | Surf zone and open ocean PM emissions | | | | | | (Optional) | | 18 | Windblown Dust (wbd) | TBD | hourly met | WRAP WBD model one option | | 19 | MEGAN Biogenic (bg) | MEGAN2.1 | hourly met | Use new versions of MEGAN V2.10 | | | | | | updated by WRAP for the western U.S. | | 20 | Mexico Area (mexar) | Mexico NEI | mwdss_mon | Mexico inventory projected from 1999 to 2008 | | 21 | Mexico Point (mexpt) | Mexico NEI | mwdss_mon | Mexico inventory projected from 1999 to 2013 | | 22 | Mexico Mobile | Mexico NEI | mwdss_mon | Mexico inventory projected from 1999 to | | - | (mexmb) | | | 2013 | | 23 | Canada Area (canar) | Canada NPRI | mwdss_mon | Latest Environment Canada Inventory | | 24 | Canada Point (canpt) | Canada NPRI | mwdss_mon | Latest Environment Canada Inventory | | 25 | Canada Mobile (canmb) | Canada NPRI | mwdss_mon | Latest Environment Canada Inventory | | 26+ | BLM Planning Areas | BLM | Mwdss_mon | Separate processing of O&G and mining | | | | | | emissions in each BLM Planning Area | Separate QA/QC is performed for each separate stream of emissions processing and in each step. SMOKE includes advanced quality assurance features that include error logs when emissions are dropped or added. The QA/QC procedures developed under the WRAP RMC will be used (Adelman, 2004) that includes visual displays that such as: - Spatial plots of the hourly emissions for each major species (e.g., NOX, VOC, some speciated VOC, SO2, NH3, PM and CO); - Vertical average emissions plots for major species and each of the grids; - Diurnal plots of total emissions by major species and by state; and - Summary tables of emissions for major species for each grid and by major source category. - This QA information will be examined against the original point and area source data and summarized in an overall QA/QC assessment. Scripts to perform the emissions merging of the appropriate biogenic, on-road, non-road, area, low-level, fire, and point emission files were written to generate the CAMx-ready two-dimensional day-specific hourly speciated gridded emission inputs. The point source and, as available elevated fire, emissions were processed into the day-specific hourly speciated emissions in the CAMx-ready point source format. The resultant CAMx model-ready emissions were subjected to a final QA using spatial maps, vertical plots and diurnal plots to assure that: (1) the emissions were merged properly; (2) CAMx inputs contain the same total emissions; and (3) to provide additional QA/QC information. # 2.6 2008 Base Case Modeling and Model Performance Evaluation WestJumpAQMS performed a CAMx 2008 4 km Base Case simulation for the CARMMS 4 km modeling domain and conducted a model performance evaluation. The CARMMS model performance evaluation was documented in Section 4.5.3 in the WestJumpAQMS final report (ENVIRON, Alpine and UNC⁵⁴). The CARMMS study intended to rely on the WestJumpAQMS CAMx model performance evaluation that focused on monthly and annual model performance statistics across the 4 km CARMMS domain for ozone, PM_{2.5} and related species. However, when presenting the CARMMS 2008 Base Case modeling and model performance evaluation results to the IAQRT at a February 28, 2014 meeting, the IAQRT requested that more model performance information be provided. In particular, the IAQRT requested that ozone model performance statistics be calculated using a 60 ppb observed ozone cut-off concentration instead of 40 ppb as used by WestJumpAQMS, and that model performance statistics be provided down to an individual monitoring site. Thus, CARMMS calculated additional ozone model performance statistics using the 60 ppb ozone cut-off and packaged up all of the WestJumpAQMS model performance products for the 4 km CARMMS domain and 2008 Base Case simulation. The result was a 72 Mb zipped file of model performance products that had over 4,500 model performance statistics and displays that summarized model performance down to the individual monitoring site for each month and for each day of 2008 across the 4 km CARMMS domain. The zipped file of model performance products was provided to the IAQRT. ⁵⁴ http://www.wrapair2.org/pdf/WestJumpAQMS FinRpt Finalv2.pdf Appendix B summarizes the CARMMS CAMx 2008 Base Case simulation and model performance evaluation across the 4 km CARMMS domain. The CARMMS CAMx Base Case simulation achieved EPA's ozone model performance goals, except in the winter months using a 60 ppb ozone cut-off. The CARMMS CAMx Base Case simulation also mostly achieved the PM Performance Criteria. ## 3.0 FUTURE YEAR EMISSIONS The meteorological base year for the CARMMS modeling is 2008. The development of the 2008 Base Case modeling database and emissions scenario was described in Chapter 2. In this section we described the development of the future year emissions scenario. The future year emissions scenario modeled is 2021. Projecting future year oil and gas (O&G) emissions has many uncertainties as it depends on economic conditions (e.g., price of natural gas), identification of new O&G plays, availability of exploration and development equipment and regulatory requirements. For CARMMS future year, O&G emissions were developed for a range of potential outcomes that would hopefully bound the actual future year O&G development in the region. CARMMS is developing three levels of 2021 future year O&G development within the BLM Colorado Planning Areas: - High Development Scenario; - Low Development Scenario; and - Medium Development Scenario. There are four general types of future year emissions addressed in CARMMS: - BLM-authorized (Federal lands) and other (non-Federal lands) oil and gas and mining emissions within the Colorado BLM planning areas (as well as the BLM Farmington District Office in northern New Mexico); - 2. Oil and gas and other development areas outside of Colorado/northern New Mexico BLM Planning Areas that are the focus of CARMMS; - 3. Remainder future year anthropogenic emissions; and - 4. Emissions related to the 2008 base year that remain unchanged in the future year scenarios. ## 3.1 Western Colorado BLM Planning Area Oil and Gas Emissions To address emissions from future BLM-authorized (Federal lands) and non-BLM-authorized (non-Federal lands) oil and gas development in the western Colorado planning areas CARMMS has developed several emission calculators. Existing emissions calculators have been improved under CARMMS and representative calculators for "typical" crude oil, conventional gas (with condensate), coal bed natural gas (CBNG), and shale gas within the region have been developed. New information has been incorporated for drilling times; engine configurations; condensate and produced water production; well pad versus offsite gas treatment and storage; well-head, infield, and pipeline compression; and gas/oil production. The ability to readily modify input assumptions, such as production parameters, emission control assumptions, and wellhead equipment configurations, has also been incorporated into the calculator. The refined emission calculators were used to develop the 2021 future-year O&G emissions inventories for the eight western Colorado BLM planning areas. The O&G emission calculators were also updated using information provided by the BLM New Mexico Farmington Field Office (FFO) petroleum engineers to estimate future year O&G emissions for the Mancos Shale Development area in northern New Mexico. The following sections summarize the emission calculators used to estimate the O&G and mining emissions for western Colorado and northern New Mexico. Details on the emission calculators are provide in two Technical Memorandums (Grant, Zapert and Morris, 2013a,b) that are included as Appendices C and D. ## 3.1.1 Overview of Calculators Emission calculators
have been developed for each of the following well types. - Conventional gas - Conventional oil - Shale gas - Coalbed natural gas (CBNG) For each well type, a separate self-contained emission calculator spreadsheet contains all of the inputs and calculations need to generate well site emissions. Additionally, a calculator has been developed to estimate midstream emissions for each area. The midstream emission calculator draws upon Colorado Department of Public Health (CDPHE) Air Pollutant Emission Notice (APEN) emissions for base year emission estimates. Future year midstream emission projections are dependent on the change in oil and gas production in a given planning area which can be updated based on linkages to the by well type emission calculators. #### 3.1.2 Pollutants The emission calculators include estimates of emissions of criteria air pollutants (CAPs), greenhouse gases (GHGs), and hazardous air pollutants (HAPs) as follows: - Criteria Pollutants - Carbon monoxide (CO) - Nitrogen oxides (NOX) - o Particulate matter less than or equal to 10 microns in diameter (PM10) - o Particulate matter less than or equal to 2.5 microns in diameter (PM2.5) - Sulfur dioxide (SO2) - Volatile Organic Compounds (VOCs) - Greenhouse Gases⁵⁵ - Carbon dioxide (CO₂) - Methane (CH₄) - Nitrous oxide (N₂O) - Hazardous Air Pollutants (HAPs)⁵⁶ ⁵⁵ Note that the CARMMS PGM modeling does not use Greenhouse Gas (GHG) emissions, but the emission calculators provide GHG emission estimates so they can be reported in the RMPs. ⁵⁶ Note that the CARMMS PGM modeling does not use HAPs emissions, but the emission calculators provide HAPs emission estimates so they can be reported in the RMPs. While lead (Pb) is a criteria pollutant, emissions of lead in the BLM western Colorado planning areas are expected to be extremely low and are therefore not included in this analysis. HAP emissions were estimated for each emissions source. For oil and gas emissions sources, HAP emissions from venting and combustion source categories were estimated for formaldehyde, n-hexane, benzene, toluene, ethylbenzene, and xylenes (BTEX). Anthropogenic greenhouse gas emission inventories typically include carbon dioxide (CO_2), methane (CH_4), nitrous oxide (N_2O), and fluorinated gases. Fluorinated gases are not expected to be emitted in appreciable quantities by any category considered in this emission inventory and were therefore not included in this analysis. ## 3.1.3 Temporal The calculators estimate annual emissions associated with oil and gas exploration. Baseline emissions are estimated for 2011 with annual emission forecasts made for every year out to 10 years (2021). ## 3.1.4 Calculator Inputs The emission calculator for each well type allows for specification of the following inputs. - Base year oil and gas activity (gas production, oil production, spud counts, active well counts) - Well decline estimates - Level of control by source category - Gas composition - Equipment configurations (e.g. drill rigs, fracing rigs) - Gas venting activity (e.g. completions, blowdowns) The midstream emission calculator includes estimates of base year 2011 gas plant and compressor station emissions are taken from CDPHE APEN data. Base year midstream emissions are projected to future years based upon the gas production in each planning area. ### 3.1.5 Emission Calculations Emission calculations for all emission-generating activities were developed based on typical emission inventory methodology. Methods used to estimate emissions from each source category are explained in detail in Appendix C (Grant, Zapert and Morris, 2013a). For each source category, emissions for the 2011 baseline were estimated. Emissions were then forecasted to future years, accounting for activity growth and for applicable sources emissions controls. The methodologies described here are used consistently in all four calculators by well type; however the input data of each calculator was selected to best reflect the operational characteristics of each well type (oil, gas, CBNG, and shale gas) and thus obtained from literature sources including the following Air Quality Technical Support Documents (AQTSD) from Colorado field office planning areas and BLM emission calculators: - White River AQTSD (URS, 2012a) - Colorado River Valley AQTSD (URS, 2012b) - Grand Junction AQTSD (BLM, 2012b) - Uncompange AQTSD (in preparation) - BLM Crude Oil Well Gas Emission Calculator - BLM Coalbed Natural Gas Well Emission Calculator Emissions are generated in three main phases of oil and gas systems: - Emissions from Well Construction and Development - Emissions from the Production Phase (occurring at-or-nearby the well pad) - Emissions from Midstream Sources (Central Gas Compression and Processing) The methodologies implemented to estimate base year and future year emissions from oil and gas sources are explained in Appendix C (Grant, Zapert and Morris, 2013a) and covered the following source categories: - Well pad construction and development: - Well pad, access road and pipeline construction equipment; - Well pad, access road and pipeline construction traffic; - Drilling and completion equipment; - Fracing equipment; - Refracing equipment; - Drilling and well completion traffic; - Well pad, access road and pipeline construction wind erosion; and - Well completion venting. - Production phase emissions: - Well workover equipment; - Production traffic; - Blowdown venting; - Well recompletion venting; - Pneumatic devices and fugitive components; - Water injection pumps; - Compressor station maintenance traffic exhaust and fugitive dust; - Condensate or oil tanks flashing and working and breathing losses; - Loading emissions from condensate and oil tanks; - Haul trucks traffic emissions; - Heaters; and - Dehydrators; - Midstream sources: - Natural gas processing facilities; - Natural gas compressor stations; and - Gas sweetening. The oil and gas emission calculators are designed to estimate emissions from both BLM-authorized and non-BLM-authorized activities within the western Colorado BLM planning areas. Emissions were also estimated for coal and uranium mines on federal lands in the western Colorado BLM planning areas. However, unlike the oil and gas emissions, emissions from mines not on federal lands were not estimated and will need to be obtained from other sources for the photochemical modeling. The emissions for mines on federal lands were estimated for the baseline (2011) and future years and were based on the CDPHE APEN database and available EISs and EAs. Details on the mining emissions are given in Appendix D (Grant, Zapert and Morris, 2013b). Emissions were estimated for the following mines (BLM field office in parenthesis): - Book Cliffs Area (Grand Junction). - McClane (Grand Junction). - Oak Mesa Area (Uncompangre). - King (Tres Rios). - Foidel (Kremmling). - Deserado (White River). - Trapper (Little Snake). - Colowyo (Little Snake). - Sage Creek (Little Snake). - West Elk (Uncompanden). - Elk Creek (Uncompahgre). ## 3.2 Oil and Gas Emissions outside of the BLM Western Colorado Planning Areas The following three sections describe the procedures for estimating baseline and future year oil and gas emissions for areas within the CARMMS 4 km modeling domain but outside of the western Colorado BLM planning areas. ## 3.2.1 Colorado Royal Gorge Field Office Baseline and future year oil and gas emissions for the BLM Royal Gorge Field Office⁵⁷ planning area in eastern Colorado were based on a recent study performed by URS Corporation for the BLM COSO. More information will be provided when that study is released. ## 3.2.2 South San Juan Basin, New Mexico Emissions for oil and gas emissions for the New Mexico BLM Farmington District Office in the South San Juan Basin that includes San Juan, Rio Arriba, Sandoval and McKinley Counties were estimated based on oil and gas activity provided by the New Mexico BLM State and Farmington District Offices for the Mancos Shale Play and WRAP WestJumpAQMS 2008 oil and gas emissions. Figure 3-1 displays the oil and gas development areas in the Mancos Shale ⁵⁷ http://www.blm.gov/co/st/en/fo/rgfo.html development area in northern New Mexico whose formation extends a little bit up into Colorado. The Mancos Shale Oil development is still in the exploratory phase with some encouraging results. The formation is split into an oil prone area in the south and a gas prone area to the north (Figure 3-1). The oil development is expected to occur at a rate of approximately 400 wells per year starting around 2015. The development of the gas prone area to the north (dry gas with little or no fluids) is dependent on the price of natural gas and is expected to be intensively developed starting approximately five years after the oil prone area. 70% of the new O&G emissions due to the Mancos Shale development are assumed to occur on Federal lands (i.e., BLM-authorized) and these emissions will be attributed to the New Mexico BLM Farmington District Office even though there are small amounts of emissions within the BLM Colorado Tres Rios Field Office Planning Area. Figure 3-1. Map of oil and gas prone development areas within the Mancos Shale Oil formation primarily in the New Mexico BLM FFO planning area. #### 3.2.3 Uinta Basin, Utah Baseline and future year emissions associated with oil and gas development in the Uinta Basin have been estimated by AECOM for the BLM Utah State Office (UTSO⁵⁸) under the UTSO Air Resource Management Study (ARMS). The UTSO ARMS is using a 2010 baseline year. More ٠ ⁵⁸ http://www.blm.gov/ut/st/en.html details on the oil and gas emissions for the Uinta Basin are available in the UTSO ARMS documentation⁵⁹. ## 3.2.4 Southwestern Wyoming Oil and gas development emissions for southwestern Wyoming were based on recent BLM Environmental Impact Statements (EISs), such as the draft EIS for the Continental Divide-Creston Natural Gas Project⁶⁰. # 3.3 Other
Anthropogenic Emissions Other anthropogenic emissions (i.e., non O&G and BLM authorized mining sources) for the 2021 future year were based on 2020 emission projections compiled by the 3SAQS that were based on EPA's 2020 projections used in the PM_{2.5} NAAQS rulemaking, which used EPA's 2007v5 modeling platform⁶¹. Emissions associated with oil and gas emissions within the western Colorado, Royal Gorge, North San Juan Basin, Uinta Basin and southwest Wyoming Basin described in Section 3.2 above will be removed from the 2020 3SAQS/NEI to avoid double counting. Similarly, mining emissions on federal lands in the western Colorado BLM planning areas will also be removed from the 2020 NEIs. Details on the development of the 2020 NEI can be found in the 2020 Emissions Technical Support Document (TSD) for the PM_{2.5} NAAQS rule (EPA, 2012d⁶²). ## 3.4 Emissions that Remain at 2008 Levels The following emission categories from the 2008 Base Case emissions scenario (see Section 2.5) were assumed to remain unchanged for the 2021 future year emission scenarios: - Biogenic emissions. - Fire emissions. - Lightning emissions. - Sea salt emissions. - Windblown dust emissions. - Emissions from Canada and offshore sources. # 3.5 Western Colorado BLM Planning Area Oil and Gas Emissions The emission calculators were used to generate O&G emissions for the eleven-year period of 2011-2021 for 8 western Colorado BLM Planning Areas: - Roan Plateau portion of the Colorado River Valley Field Office (CRVFO) - CRVFO outside of the Roan Plateau - Grand Junction Field Office (GJFO) - Kremmling Field Office (KFO) - Little Snake Field Office (LSFO) ⁵⁹ http://www.blm.gov/pgdata/etc/medialib/blm/ut/natural resources/airQuality.Par.34346.File.dat/UTSO EmissionsTSD121913.pdf ⁶⁰ http://www.blm.gov/wy/st/en/info/NEPA/documents/rfo/cd_creston.html ⁶¹ http://www.epa.gov/ttnchie1/emch/ ⁶² http://epa.gov/ttn/chief/emch/2007v5/2007v5 2020base EmisMod TSD 13dec2012.pdf - Tres Rios Field Office (TRFO) - Uncompange Field Office (UFO) - White River Field Office (WRFO) For each year between 2011-2021, the emissions calculators were used to estimate O&G emissions for upstream (well site) and midstream emission sources and for O&G development on Federal and non-Federal lands within in each of the 8 western Colorado BLM Planning Areas listed above. ## 3.5.1 2021 High, Low and Medium Development Scenarios The emissions calculators were used to generate O&G emissions within the 8 western Colorado BLM Planning Areas for 2021 High, Low and Medium Development Scenarios. The High Development Scenario is based on BLM COSOs estimates of RFD O&G future development within these 8 BLM Planning Areas. The Low Development Scenario is based on historical 5-year average O&G development over the 2008-2012 period that was used to grow O&G emissions to each year between 2011-2021. Applicable State and Federal controls are applied to the O&G emissions starting in the year that are required. The Low Development Scenario assumes 25,710 total active wells in 2021 within the 8 western Colorado BLM Planning Areas with 8,121 wells (32%) on Federal and 17,589 wells (68%) on non-Federal lands. The High Development Scenario assumes 41,033 total active wells, 1.6 times higher than the Low Development Scenario, that are split as 18,347 on Federal (45%) and 22,686 on non-Federal lands. The 2021 Medium Development Scenario has the same number of wells as the High Development Scenario but assumes additional levels of controls. Beyond the application of existing state and federal requirements, additional control of engine and fugitive emission sources for all phases of well-site operation is assumed for wells drilled on Federal land after 2015 as follows: - ALL development (drilling / completion / fracking) engines will be Tier 4. Tier 4 gen-set standards will be applied for all engines with a horsepower >750; final Tier 4 standards will be applied to all engines with horsepower <750. - All condensate tank, oil tank, and dehydrator emissions are captured and controlled by VRUs (assumed 95% control efficiency attained by vapor recovery). - All pneumatic devices are low-bleed or no bleed. Assumed 50% of devices are low-bleed (6 cfh) and 50% of devices are no-bleed. - Assume that 30% of production engines are powered by electricity (applies to all wellsite engines). - Assume 80% dust control for unpaved road traffic. - All truck loading emissions are captured and controlled by VRU. Table 3-1 and Figure 3-2 compare the total emissions from the 8 western Colorado BLM Planning Areas for the 2021 High, Low and Medium Development emission scenarios. Table 3-2. Comparison of oil and gas emissions from the 8 western Colorado BLM Planning Areas for 2021 High, Low and Medium Development emission scenarios. | Scenario | VOC | ОО | NOx | PM10 | PM2.5 | SO2 | | |-----------|--------|--------|--------------|-------|-------|-------|--| | All Wells | | | | | | | | | Low | 44,025 | 22,715 | 25,078 | 4,425 | 1,270 | 259 | | | Medium | 78,654 | 45,453 | 51,983 | 7,224 | 2,355 | 1,145 | | | High | 95,427 | 46,014 | 56,666 | 9,482 | 2,714 | 1,145 | | | | | Fede | ral Emission | ıs | | | | | Low | 13,950 | 7,369 | 7,939 | 1,233 | 424 | 190 | | | Medium | 30,254 | 22,811 | 26,003 | 2,763 | 1,118 | 971 | | | High | 47,007 | 23,371 | 29,879 | 4,996 | 1,452 | 972 | | | | | Non-Fe | deral Emiss | ions | | | | | Low | 30,075 | 15,346 | 17,139 | 3,191 | 846 | 69 | | | Medium | 48,399 | 22,642 | 25,979 | 4,461 | 1,237 | 174 | | | High | 48,420 | 22,642 | 26,787 | 4,486 | 1,262 | 174 | | Figure 3-2. Comparison of total oil and gas emissions from the 8 western Colorado BLM Planning Areas for the 2021 High, Low and Medium Development Scenarios. ## 3.5.2 2021 High Development Scenario The CARMMS modeling results for the 2021 High Development Scenario are presented in Chapter 5. Results for the other scenarios will be reported in the future. Thus, in this section we summarize the 2021 High Development Scenario emissions for the 8 western Colorado BLM Planning Areas. Figure 3-3 and Table 3-2 display the NOx and VOC O&G emissions for the 8 western Colorado BLM Planning Areas and the 2011 current year emissions and 2021 High Development emissions scenarios stratified by O&G emissions on Federal and non-Federal lands. Summary spreadsheets (not shown) also include emissions stratified by upstream vs. midstream and provide emissions per well as well as results for the Low and Medium Development Scenarios. The CRVFO has the largest O&G NOx (~8,000 TPY) and VOC (~18,000 TPY) emissions of all the western Colorado Field Offices for the 2011 year followed by TRFO, WRFO and GJFO for NOx and WRFO, GJFO and TRFO for VOCs. Across all 8 BLM Planning Areas in 2011, the O&G emissions total was ~22,000 TPY NOx and 35,000 VOC that was split roughly 35 percent on Federal and 65 percent on non-Federal lands. For the 2021 High Development Scenario there was approximately 2.5 times more NOx and VOC emissions than seen in 2011. There was faster growth in O&G development on Federal lands such that O&G emissions on Federal lands had grown from $^35\%$ in 2011 to $^50\%$ in 2021. In the 2021 High Development Scenario the GJFO has the highest NOx and VOC emissions with the next two highest being WRFO and CRVFO. Table 3-2. Summary of oil and gas emissions within the 8 western Colorado BLM Planning Areas for the 2011 current year and 2021 High Development emission scenarios. | 2011 | NOx Emissions (TPY) | | | VOC Emissions (TPY) | | | | |--------------------|---------------------|---------------|--------|---------------------|---------------|--------|--| | BLM Area | Federal | non-Fed | Total | Federal | non-Fed | Total | | | CRVFO (No Roan) | 1,036 | 3,575 | 4,611 | 2,596 | 10,407 | 13,003 | | | Roan (CRVFO) | 1,280 | 2,158 | 3,438 | 1,962 | 3,356 | 5,318 | | | GJFO | 535 | 2,976 | 3,511 | 634 | 4,032 | 4,665 | | | KFO | 69 | 40 | 108 | 150 | 138 | 288 | | | LSFO | 741 | 189 | 930 | 1,493 | 415 | 1,907 | | | TRFO | 879 | 4,551 | 5,431 | 837 | 3,243 | 4,080 | | | UFO | 61 | 76 | 137 | 55 | 65 | 120 | | | WRFO | 3,296 | 736 | 4,032 | 4,433 | 1,052 | 5,485 | | | Grand Total | 7,896 | 14,301 | 22,198 | 12,159 | 22,708 | 34,867 | | | 2021 High Scenario | NOx E | Emissions (TP | Y) | vo | C Emissions (| TPY) | | | BLM Area | Federal | non-Fed | Total | Federal | non-Fed | Total | | | CRVFO (No Roan) | 1,679 | 4,639 | 6,318 | 5,070 | 14,287 | 19,357 | | | Roan (CRVFO) | 1,835 | 1,856 | 3,692 | 2,971 | 3,425 | 6,395 | | | GJFO | 7,670 | 10,291 | 17,961 | 13,744 | 20,230 | 33,974 | | | KFO | 236 | 221 | 458 | 424 | 326 | 750 | | | LSFO | 2,320 | 1,723 | 4,042 | 3,334 | 2,349 | 5,683 | | | TRFO | 3,386 | 5,096 | 8,482 | 2,289 | 3,861 | 6,150 | | | UFO | 612 | 1,067 | 1,679 | 620 | 1,082 | 1,702 | | | WRFO | 12,141 | 1,893 | 14,034 | 18,556 | 2,859 | 21,415 | | | Grand Total | 29,879 | 26,787 | 56,666 | 47,007 | 48,420 | 95,427 | | | Difference | NOx I | missions (TP | Y) | VOC Emissions (TPY) | | | | | BLM Area | Federal | non-Fed | Total | Federal | non-Fed | Total | | | CRVFO (No Roan) | 62% | 30% | 37% | 95% | 37% | 49% | | | Roan (CRVFO) | 43% | -14% | 7% | 51% | 2% | 20% | | | GJFO | 1333% | 246% | 412% | 2069% | 402% | 628% | | | KFO | 244% | 455% | 322% | 183% | 136% | 160% | | | LSFO | 213% | 813% | 335% | 123% | 467% | 198% | | | TRFO | 285% | 12% | 56% | 173% | 19% | 51% | | | UFO | 903% | 1302% | 1124% | 1025% | 1565% | 1317% | | | WRFO | 268% | 157% | 248% | 319% | 172% | 290% | | | Grand Total | 278% | 87% | 155% | 287% | 113% | 174% | | Figure 3-3. NOx, VOC and well counts emissions from oil and gas development within the 8 western Colorado BLM Planning Areas and for the 2011 current and 2021 High Development Scenario emissions scenarios. # 3.6 Future Year Emissions Modeling Procedures The 2021 future year emissions were processed using the SMOKE emissions model in a similar manner as used for the 2008 Base Case emissions scenario described in Section
2.5. One difference in the 2021 SMOKE emissions modeling was that each source category for which separate ozone and particulate matter contributions are needed was processed as a separate stream in the SMOKE emissions modeling. This resulted in many different streams of SMOKE emissions processing for the three 2021 emission scenarios to provide separate source groups so that the AQ/AQRV impacts can be isolated in the source apportionment modeling. As mentioned in the Section 3.3, the 3SAQS 2020 inventories formed the basis for the 2021 future year model-ready emissions for all non-oil and gas point and area sources except source categories listed in the Section 3.4 which were held unchanged from the base years. The inventory data for the 3SAQS 2020 emissions modeling platform primarily came from the EPA's "2007-Based Platform, Version 5" (2007v5) platform (EPA, 2012d). ## 3.6.1 Non-Oil and Gas Future-Year Emissions Data For most of the inventory sectors, the 2020 inventory and ancillary emissions data were obtained directly from the 3SAQS modeling platform, which in turn uses data from EPA's 2007v5 modeling platform. Developed by EPA for use in the PM_{2.5} NAAQS RIA, the 2020 inventory represent the best estimate of future year emissions without the implementation of any new controls necessary to attain the current PM_{2.5} annual and 24-hr (35 μ g/m³ and 15 μ g/m³) and ozone 8-hr (75 ppb) standards (EPA, 2012d). These emissions reflect rule promulgated or under reconsideration as of July 2012. A summary of the 2007v5 modeling platform 2020 inventory is provided below and additional details are available from EPA (EPA, 2012d). CEM Point: Unit-specific estimates from IPM, version 4.10 with CSAPR and Final MATS. Non-CEM Point: Projection factors and percent reductions reflect Cross-State Air Pollution Rule (CSAPR) comments and emission reductions due to national rules, control programs, plant closures, consent decrees and settlements and 1997 and 2001 ozone State Implementation Plans in NY, CT, and VA. EPA used projection approaches for corn ethanol and biodiesel plants, refineries and upstream impacts from the Energy Independence and Security Act of 2007 (EISA). Terminal area forecast (TAF) data aggregated to the national level were used for aircraft to account for projected changes in landing/takeoff activity. Nonpoint/Area: Agricultural sector projection factors for livestock estimates based on expected changes in animal population from 2005 Department of Agriculture data, updated based on personal communication with EPA experts in July 2012; fertilizer application NH3 emissions projections include upstream impacts EISA. Fugitive dust projection factors for dust categories related to livestock estimates based on expected changes in animal population and upstream impacts from EISA. Other nonpoint source projection factors that implement Cross State Air Pollution Rule comments and reflect emission reductions due to control programs. Residential wood combustion projections are based on growth in lower-emitting stoves and a reduction in higher emitting stoves. PFC projection factors reflecting impact of the final Mobile Source Air Toxics (MSAT 2) rule. Upstream impacts from EISA, including post-2007 cellulosic ethanol plants are also reflected. Off-road Mobile: Other than for California, this sector uses data from a run of NMIM that utilized NONROAD2008a, using future-year equipment population estimates and control programs to the year 2020 and using national level inputs. Final controls from the final locomotive-marine and small spark ignition OTAQ rules are included. California-specific data were provided by CARB. <u>Aircraft/locomotive/marine:</u> For all states except California, projection factors for Class 1 and Class 2 commercial marine and locomotives, which reflect final locomotive-marine controls. California projected year-2020 inventory data were provided by CARB. <u>Offshore shipping:</u> Base-year 2007 emissions grown and controlled to 2020, incorporating controls based on Emissions Control Area (ECA) and International Marine Organization (IMO) global NOX and SO2 controls. <u>On-road Mobile, not including refueling:</u> MOVES2010b emissions factors for year 2020 were developed using the same representative counties, state-supplied data, meteorology, and procedures that were used to produce the 2007 emission factors. California-specific data were provided by CARB. Other than California, this sector includes all non-refueling on-road mobile emissions (exhaust, evaporative, evaporative permeation, brake wear and tire wear modes). <u>On-road Refueling:</u> Uses the same projection and processing approach as the on-road sector, except for California where EPA projected using MOVES2010b and did not include CARB data. Canada Sources: Held constant and 2006 levels. Mexico Sources: Projections from 1999 to 2018. The ancillary data (spatial/temporal/chemical) were held unchanged from the 3SAQS platform for preparing the 2021 emissions for CAMx. In the 3SAQS platform, the base sets of ancillary data were taken directly from the EPA 2007v5 modeling platform. The 3SAQS made targeted improvements to the ancillary files for counties in the 3-state study region (Figure 3-4). The improvements were focused on the assignments of spatial/chemical/temporal profiles to inventory sources and on developing profiles that best represent the emissions patterns in the 3-state study region. Figure 3-4. Preliminary list of counties in the 3-state study region. The 3SAQS improvements for the CO/UT/WY counties include the following: ## <u>Utah</u> - Updated the 2007v5 spatial surrogates for land cover and building square footage with NLCD2006 and FEMA-HAZUS data - Changed the ATV/ORV/Snowmobile surrogate assignment from rural land area to forest land - Changed the livestock surrogate assignment from total agricultural land to pasture land - Changed the fertilizer surrogate assignment from total agricultural land to crop land - Created a state-specific, year 2011 monthly temporal profile for residential natural gas heating fuel use with Energy Information Administration data (Figure 6-32). - Used point locations of rest areas and truck stops to allocation MOVES extended idling emissions to the modeling grid ## Colorado - Updated the 2007v5 spatial surrogates for land cover and building square footage with NLCD2006 and FEMA-HAZUS data - Changed the ATV/ORV/Snowmobile surrogate assignment from rural land area to forest land - Created CAFO spatial surrogates from data provided by CDPHE for livestock ammonia sources - Changed the livestock surrogate assignment from total agricultural land to pasture land - Changed the fertilizer surrogate assignment from total agricultural land to crop land - Created a state-specific, year 2011 monthly temporal profile for residential natural gas heating fuel use with Energy Information Administration data (Figure 3-5). - Developed 2008 vehicle miles traveled (VMT)-based spatial surrogates for on-road mobile sources. Figure 3-6 compares the U.S. Census year 2010 TIGER line roadway data with link-based VMT data from CO. - Used point locations of rest areas and truck stops to allocation MOVES extended idling emissions to the modeling grid ## Wyoming - Updated the NEI08v2 spatial surrogates for land cover and building square footage with NLCD2006 and FEMA-HAZUS data - Changed the ATV/ORV/Snowmobile surrogate assignment from rural land area to forest land - Changed the livestock surrogate assignment from total agricultural land to pasture land - Changed the fertilizer surrogate assignment from total agricultural land to crop land - Created a state-specific, year 2011 monthly temporal profile for residential natural gas heating fuel use with Energy Information Administration data (Figure 3-5). - Developed confined animal feeding operation (CAFO) spatial surrogates for livestock sources. The CAFOs locations data were provided by the state of Wyoming (Figure 3-7). The 3SAQS generated WY livestock surrogates for cattle, poultry, and swine. - Used point locations of rest areas and truck stops to allocation MOVES extended idling emissions to the modeling grid Figure 3-5. 3SAQS 2011 residential natural gas consumption monthly temporal profiles. Figure 3-6. Colorado roadway spatial data improvement plots. Left: TIGER 2010 Shapefile of urban/rural primary/secondary roads. Right: CO 2008 VMT-based roadways. Figure 3-7. Wyoming CAFO locations. ### 3.6.2 Oil and Gas Future-Year Emissions Data For oil and gas sources, ENVIRON developed emissions inventories for the western Colorado BLM planning areas as described in Section 3.1 and South San Juan basin, NM as described in Section 3.2.2. The oil and gas emissions for all other planning areas were provided by BLM as described in Section 3.2. For oil and gas sources within 14 BLM planning areas, emissions were divided into existing and RFD (new) source categories to facilitate CAMx source apportionment processing. The RFD sources were further divided into oil and gas development on the BLM-authorized land (Federal) and other (non-Federal). The South San Juan basin existing emissions were obtained from the WRAP Phase III midterm projection. For sources outside of 14 BLM planning areas, the 2020 3SAQS inventory was used. For processing oil and gas emissions, we developed ancillary data (spatial/temporal/chemical) specific to planning areas. The area-specific spatial allocation profiles were developed from the data provided by BLM and chemical speciation profiles were prepared from the gas composition available in the emission calculator. Table 3-3 provides a list of speciation and gridding profiles developed by planning areas. The conventional (CG) and CBM gas speciation profile are assigned to source categories associated with the respective well type. For spatial allocation, gridding profiles were developed for each well type (i.e., conventional, CBM) and land
type (Federal, non-Federal) combination. Table 3-3. Source of VOC speciation profile and spatial surrogates used for gridding oil and gas emissions in the 14 CO/NM BLM Planning Areas. | Source Region | Speciation Profiles | Gridding Profiles | |-------------------------------------|---------------------|----------------------------| | Colorado | | | | Colorado River Valley, without Roan | CRV{CG} | CRVFO {CG}{Fed,non-Fed} | | Grand Junction FO | GJ {CBM,CG,SG} | GJFO {CG,CBM}{Fed,non-Fed} | | Kremmling FO | K {CBM,CG,CO} | KFO shapefile | | Little Snake FO | LS {CG,CO} | CRVFO {CG}{Fed,non-Fed} | | Roan Plateau | CRV{CG} | CRVFO_Roan_Plateau. | | Tres Rios FO | TR {CBM,CG,CO,SHL} | TRFO {CG,CBM}{Fed,non-Fed} | | Uncompahgre FO | U {CBM,CG} | UFO {CG,CBM}{Fed,non-Fed} | | White River FO | WR {CG,CO} | WRVFO {CG}{Fed,non-Fed} | | Pawnee National Grasslands | DJ{FLA ,VNT} | RGFO {CG}{Fed} | | Royal Gorge FO Area1 | DJ{FLA ,VNT} | RGFO {CG}{Fed,non-Fed} | | Royal Gorge FO Area2 | DJ{FLA ,VNT} | RGFO {CG}{Fed,non-Fed} | | Royal Gorge FO Area3 | DJ{FLA ,VNT} | RGFO {CG}{Fed,non-Fed} | | Royal Gorge FO Area4 | DJ{FLA ,VNT} | RGFO {CG}{Fed,non-Fed} | | New Mexico | | | | Farmington FO | MAN{SG, SO} | Shapefile | ## 3.6.3 Mining Future-Year Emissions Data For mining sources, emissions were estimated for coal and uranium mines on Federal lands in the western Colorado BLM Planning Areas. The emissions for mines on Federal lands were estimated based on the CDPHE APEN database and available EISs and EAs. The mining emissions not on federal lands were obtained from the 2020 3SAQS inventory. The estimated coal mining sources were consolidated with the 2020 3SAQS inventory to avoid potential double counting. The western Colorado uranium mining emissions were modeled as "area" and spatially allocated using spatial surrogates developed from the data provided by BLM in a shapefile format. ## 3.7 Emissions Modeling Results Table 3-4 lists the total NO_X , VOC and $PM_{2.5}$ emissions for the 20 Source Categories used in the CAMx 2021 High Development Scenario source apportionment simulation (see Section 4.1 and Table 4-1). These emissions were obtained from a CAMx source apportionment diagnostic is output for an example day (July 1, 2008). Note that temporal adjustments are applied in the SMOKE emissions modeling so the example day emissions in Table 3-4 will not match the annual emissions in Table 3-2. For new Federal O&G within the 14 BLM Planning Areas, the WRFO has the most NO_X emissions (30.7 tons per day, TPD) followed by GJFO (19.9 TPD), FFO (9.1 TPD) and TRFO (7.3 TPD). Total 2021 O&G NO_X emissions in the 14 BLM Planning Areas is 488.5 TPD that is split 18 percent new Federal (88.9 TPD), 37 percent new non-Federal (178.7 TPD) and 45 percent existing O&G emissions (220.9 TPD). Outside of the 14 BLM Planning Areas, there is an additional 163.5 TPD O&G NO_X emissions for a total 2021 O&G NO_X emissions across the entire 4 km CARMMS domain of 652.0 TPD that represents 34.3 percent of the total anthropogenic and 29.3 percent of the total (anthropogenic plus natural) NO_X emissions in the 4 km domain. Total O&G VOC emissions in the 4 km CARMMS domain is 3,100.7 TPD that represents 73.4 percent of the total anthropogenic and 23 percent of the total anthropogenic and natural VOC emissions across the domain. Natural VOC emissions represent 68.6 percent of the VOC emissions across the 4 km CARMMS domain on this day. Note that biogenic emissions are highly day-specific with higher emissions under warmer temperatures and higher light intensity, this the contributions of biogenic VOC emissions to the total on this example summer day (68.6 percent) would be expected to be lower on a cooler day. Also note that the VOC emissions in Table 3-4 were obtained from the Carbon Bond chemical mechanism species that will be different than the VOC species input into the SMOKE emissions modeling system (for example, includes ethane). With one exception, SO_2 emissions from Federal O&G within the 14 BLM Planning Areas is very low. The exception is the WRFO Planning Area where the 2.5 TPD SO_2 emissions represents 95 percent of the 2.6 TPD SO_2 emissions from all of the 14 BLM Planning Areas combined. Total O&G SO_2 emissions across the CARMMS domain is 16.6 TPD that is primarily (75 percent) due to O&G from outside of the 14 BLM Planning Areas, which includes the Uinta Basin where some sour gas reserves occur. Total PM_{2.5} emissions from O&G in the 14 BLM Planning Areas is 21.4 TPD of which over half (58 percent) is due to nob-Federal O&G and the rest approximately split equally between Federal and existing O&G. Mining within the 14 BLM Planning Areas contributes 19.1 TPD. By far the largest contribution of primary PM_{2.5} emissions is the other (non O&G) anthropogenic emissions category that contributes 80 percent of the region-wide total with natural emissions contributing most of the rest (15 percent) on this day, which is due to wildfires. Figure 3-8 displays spatial maps of NO_X, VOC and PM_{2.5} emissions across the 4 km CARMMS domain by different source types. Figure 3-8a displays the total new Federal and new non-Federal O&G emissions across the 14 CO/NM BLM Planning Areas that shows a mixture of Federal and non-Federal O&G emissions in the western Colorado Planning Areas. Most of the new O&G emissions in the eastern Colorado Planning Areas (e.g., Weld County) is due to non-Federal O&G, except for the development within the Pawnee Grassland Planning Area. The differences in the new Federal and non-Federal O&G emissions for the Mancos Shale Development area in northern New Mexico reflects the assumption that new O&G was split 70 percent Federal and 30 percent non-Federal. Figure 3-8b top panel displays the spatial distribution of emissions that combines the existing O&G within the 14 CO/NM BLM Planning Areas with the remainder O&G (new Federal and non-Federal plus existing) within the 4 km CARMMS domain but outside of the 14 CO/NM BLM Planning Areas. In addition to the familiar Basins within the 14 CO/NM Planning Areas (Denver-Julesburg, Piceance and North and South San Juan), the Uinta Basin is clearly evident along with O&G emissions in southwest Wyoming and in the Texas panhandle. Mining within the Colorado BLM Planning Areas consist of mainly isolated grid cells that can have very high PM_{2.5} emissions (Figure 3-8b, bottom panel). Figure 3-8c displays the other (remainder) anthropogenic emissions and natural emissions. Roadways and the major urban areas of Denver, Salt Lake City, Colorado Springs and Albuquerque are clearly evident in the other anthropogenic emissions NO_X and VOC maps. Whereas the spatial maps of other anthropogenic $PM_{2.5}$ emissions is more reflective of agricultural sources. Natural VOC emissions are dominated by forested areas, whereas the natural NO_X emissions are higher in agricultural areas and the locations of fires in 2008. Table 3-4a. Total emissions (tons per day) for each Source Category (see Table 4-1) and combinations of Source Categories for the 2021 High development Scenario from the CAMx source apportionment diagnostic output file for July 1, 2008. | Number | Category | NO _x | VOC | SO ₂ | PM _{2.5} | |--------|----------------------------------|-----------------|---------|-----------------|-------------------| | 1 | Biogenics | 324.00 | 6781.80 | 0.99 | 131.03 | | 2 | LSFO | 5.54 | 12.70 | 0.04 | 0.20 | | 3 | WRFO | 30.70 | 74.40 | 2.47 | 1.62 | | 4 | CRVFO | 3.58 | 16.60 | 0.01 | 0.19 | | 5 | RPPA | 3.40 | 7.48 | 0.00 | 0.13 | | 6 | GJFO | 19.90 | 49.40 | 0.04 | 0.85 | | 7 | UFO | 1.60 | 2.37 | 0.00 | 0.10 | | 8 | TRFO | 7.28 | 4.69 | 0.00 | 0.34 | | 9 | KFO | 0.48 | 1.13 | 0.00 | 0.03 | | 10 | RGFO #1 | 0.82 | 2.38 | 0.00 | 0.08 | | 11 | PGPA | 2.52 | 7.31 | 0.01 | 0.25 | | 12 | RGFO #2 | 3.10 | 4.16 | 0.00 | 0.06 | | 13 | RGFO #3 | 0.61 | 0.21 | 0.00 | 0.01 | | 14 | RGFO #4 | 0.25 | 2.58 | 0.00 | 0.04 | | 15 | FFO | 9.07 | 23.90 | 0.01 | 0.86 | | 16 | New non-Fed 14 BLM PAs | 178.70 | 624.00 | 0.81 | 12.42 | | 17 | Existing O&G 14 BLM PAs | 220.90 | 624.50 | 0.69 | 4.24 | | 18 | Mining 14 BLM PAs | 2.53 | 0.16 | 0.03 | 19.12 | | 19 | O&G outside 14 BLM PAs | 163.50 | 817.30 | 12.50 | 7.03 | | 20 | Remaining Anthropogenic | 1244.70 | 825.40 | 239.50 | 698.42 | | | 14 BLM PAs Fed O&G | 88.85 | 209.30 | 2.60 | 4.76 | | | 14 PAs Total O&G | 488.45 | 1457.80 | 4.09 | 21.42 | | | Total O&G | 651.95 | 2275.10 | 16.59 | 28.44 | | | Total Anthropogenic | 1899.19 | 3100.67 | 256.12 | 745.99 | | | Total Anthropogenic and Biogenic | 2223.19 | 9882.47 | 257.11 | 877.02 | Table 3-4b. Percent contribution to total anthropogenic emissions for each Source Category (see Table 4-1) and combinations of Source Categories for the 2021 High development Scenario from the CAMx source apportionment diagnostic output file for July 1, 2008. | Number | Category | NO _x | voc | SO ₂ | PM _{2.5} | |--------|----------------------------------|-----------------|---------|-----------------|-------------------| | 1 | Biogenics | • | | | | | 2 | LSFO | 0.29% | 0.41% | 0.02% | 0.03% | | 3 | WRFO | 1.62% | 2.40% | 0.96% | 0.22% | | 4 | CRVFO | 0.19% | 0.54% | 0.00% | 0.03% | | 5 | RPPA | 0.18% | 0.24% | 0.00% | 0.02% | | 6 | GJFO | 1.05% | 1.59% | 0.02% | 0.11% | | 7 | UFO | 0.08% | 0.08% | 0.00% | 0.01% | | 8 | TRFO | 0.38% | 0.15% | 0.00% | 0.05% | | 9 | KFO | 0.03% | 0.04% | 0.00% | 0.00% | | 10 | RGFO #1 | 0.04% | 0.08% | 0.00% | 0.01% | | 11 | PGPA | 0.13% | 0.24% | 0.00% | 0.03% | | 12 | RGFO #2 | 0.16% | 0.13% | 0.00% | 0.01% | | 13 | RGFO #3 | 0.03% | 0.01% | 0.00% | 0.00% | | 14 | RGFO #4 | 0.01% | 0.08% | 0.00% | 0.01% | | 15 | FFO | 0.48% | 0.77% | 0.01% | 0.11% | | 16 | New non-Fed 14 BLM PAs | 9.41% | 20.12% | 0.32% | 1.66% | | 17 | Existing O&G 14 BLM PAs | 11.63% | 20.14% | 0.27% | 0.57% | | 18 | Mining 14 BLM PAs | 0.13% | 0.01% | 0.01% | 2.56% | | 19 | O&G outside 14 BLM PAs | 8.61% |
26.36% | 4.88% | 0.94% | | 20 | Remaining Anthropogenic | 65.54% | 26.62% | 93.51% | 93.62% | | | 14 BLM PAs Fed O&G | 4.68% | 6.75% | 1.01% | 0.64% | | | 14 PAs Total O&G | 25.72% | 47.02% | 1.60% | 2.87% | | | Total O&G | 34.33% | 73.37% | 6.48% | 3.81% | | | Total Anthropogenic | 100.00% | 100.00% | 100.00% | 100.00% | | | Total Anthropogenic and biogenic | | | | | Table 3-4c. Percent contribution to total anthropogenic plus biogenic emissions for each Source Category (see Table 4-1) and combinations of Source Categories for the 2021 High development Scenario from the CAMx source apportionment diagnostic output file for July 1, 2008. | Number | Category | NO _x | voc | SO ₂ | PM _{2.5} | |--------|-------------------------|-----------------|---------|-----------------|-------------------| | 1 | Biogenics | 14.57% | 68.62% | 0.38% | 14.94% | | 2 | LSFO | 0.25% | 0.13% | 0.02% | 0.02% | | 3 | WRFO | 1.38% | 0.75% | 0.96% | 0.19% | | 4 | CRVFO | 0.16% | 0.17% | 0.00% | 0.02% | | 5 | RPPA | 0.15% | 0.08% | 0.00% | 0.01% | | 6 | GJFO | 0.90% | 0.50% | 0.02% | 0.10% | | 7 | UFO | 0.07% | 0.02% | 0.00% | 0.01% | | 8 | TRFO | 0.33% | 0.05% | 0.00% | 0.04% | | 9 | KFO | 0.02% | 0.01% | 0.00% | 0.00% | | 10 | RGFO #1 | 0.04% | 0.02% | 0.00% | 0.01% | | 11 | PGPA | 0.11% | 0.07% | 0.00% | 0.03% | | 12 | RGFO #2 | 0.14% | 0.04% | 0.00% | 0.01% | | 13 | RGFO #3 | 0.03% | 0.00% | 0.00% | 0.00% | | 14 | RGFO #4 | 0.01% | 0.03% | 0.00% | 0.01% | | 15 | FFO | 0.41% | 0.24% | 0.01% | 0.10% | | 16 | New non-Fed 14 BLM PAs | 8.04% | 6.31% | 0.31% | 1.42% | | 17 | Existing O&G 14 BLM PAs | 9.94% | 6.32% | 0.27% | 0.48% | | 18 | Mining 14 BLM PAs | 0.11% | 0.00% | 0.01% | 2.18% | | 19 | O&G outside 14 BLM PAs | 7.35% | 8.27% | 4.86% | 0.80% | | 20 | Remaining Anthropogenic | 55.99% | 8.35% | 93.15% | 79.64% | | | 14 BLM PAs Fed O&G | 4.00% | 2.12% | 1.01% | 0.54% | | | 14 PAs Total O&G | 21.97% | 14.75% | 1.59% | 2.44% | | | Total O&G | 29.33% | 23.02% | 6.45% | 3.24% | | | Total Anthro | 85.43% | 31.38% | 99.62% | 85.06% | | | Total Total | 100.00% | 100.00% | 100.00% | 100.00% | Figure 3-8a. Spatial distribution of Federal (top) and non-Federal oil and gas NO_X , VOC and $PM_{2.5}$ emissions (tons per year) for the 14 BLM Planning Areas. Figure 3-8b. Spatial distribution of Existing oil and gas (top) and mining on Federal lands NO_X, VOC and PM_{2.5} emissions (tons per year) for the 14 BLM Planning Areas. Figure 3-8c. Spatial distribution of other anthropogenic (top) and natural (biogenic, fires, lightning, sea salt and windblown dust) NO_X , VOC and $PM_{2.5}$ emissions (tons per year) for the 14 BLM Planning Areas. ## 4.0 FUTURE YEAR MODELING APPROACH The CAMx source apportionment tool was used to obtain the separate contributions of BLM authorized oil and gas development on Federal lands within 13 Colorado BLM Planning Areas plus the Mancos Shale Development in northern New Mexico. This draft report addresses the contributions to air quality (AQ) and air quality related value (AQRV) impacts associated with the 2021 High Development Scenario. 2021 results for the Low and Medium Development Scenario will be reported on in the future. The following sections describe how the CARMMS 2021 High Development Scenario CAMx source apportionment modeling was conducted and analyzed with results presented in Chapter 5. ## 4.1 CARMMS Source Apportionment Modeling Approach The CAMx Anthropogenic Precursor Culpability Assessment (APCA) versions of the Ozone Source Apportionment Technology (OSAT) and Particulate Source Apportionment Technology (PSAT) was used to obtain AQ and AQRV contributions due to BLM-authorized new oil and gas on Federal lands separately for each of the Colorado BLM Planning Areas and the Mancos Shale O&G development within the New Mexico Farmington District Office (FDO) BLM Planning Area. Source apportionment contributions from new oil and gas emissions on non-Federal lands within all of the Colorado and New Mexico BLM Planning Areas combined was also obtained. Separate source apportionment of AQ/AQRV impacts associated with the 10 mines located within Colorado BLM Planning Areas discussed at the end of Section 3.1.5. ## 4.1.1 Overview of Source Apportionment Tools The CAMx OSAT/APCA ozone and PSAT PM source apportionment tools use reactive tracers that are released from each Source Group for which contributions are desired. These reactive tracers operate in parallel to the host photochemical grid model tapping into the models transport, dispersion, chemistry and deposition algorithms. For example, the OSAT/APCA ozone source apportionment tools represents each Source Group's ozone contributions using four reactive tracers that represent the Source Groups VOC emissions (V), NOx emissions (N) and ozone attributed to the Source Group that is formed under more VOC-limited (O3V) and NOx-limited (O3N) conditions. At each time step and in each grid cell, ozone formed is allocated to Source Groups based on the Source Groups relative contribution of VOC or NOx emissions to the total VOC or NOx concentrations after determination of whether ozone formation is more VOC-limited or NOx-limited. The APCA ozone source apportionment tool differs from OSAT in that it recognizes that some precursor emissions are not controllable so redirects ozone formed to the controllable Source Group. For example, when ozone is formed under VOC-limited conditions due to the interaction between biogenic VOC and anthropogenic NOx emissions, a case OSAT would assign the ozone formed to the biogenic emissions Source Group, APCA redirects the ozone formed to the anthropogenic emissions Source Group recognizing that biogenic VOC emissions are not controllable and without the anthropogenic NOx the ozone would not have been generated. In a CAMx APCA source apportionment run, the first Source Category specified in the run is assumed to be the uncontrollable Source Group (typically natural emissions) and ozone will only be allocated to natural emissions when it is due to natural VOC and NOx emissions interacting with each other (e.g., ozone formed due to reactions between biogenic VOC and biogenic NOx). For the CAMx PSAT PM source apportionment tools there are several families of PM source apportionment tracers that can be run separately or together that track the different components of PM. Each of these families has a different number of reactive tracers to track the pathway from the PM precursor emissions to the ultimate PM compounds. The five different families of PSAT source apportionment are as follows (number of tracers in parenthesis): Sulfate-SO4 (2); Nitrate/ammonium-NO3/NH4 (7); Primary PM (6); Secondary Organic Aerosol- SOA (20) and Mercury-Hg (3). For CARMMS, we used the SO4, NO3/NH4 and Primary PM PSAT families of tracers so that 15 reactive tracers are needed to track PM contribution for each Source Group. The Hg PSAT family was not used because mercury is not a focus of CARMMS and O&G sources have negligible Hg emissions. There are five SOA precursors treated in CAMx: toluene and xylene (aromatics), isoprene, terpene and sesquiterpene. O&G VOC emissions are dominated by light VOCs that do not form any SOA. We examined the speciation of the O&G emissions and found the five VOC species that are SOA precursors account for ~0.1 percent of the O&G VOC emissions. Thus, O&G emission VOCs would have a negligible contribution to SOA so the SOA family of PSAT source apportionment tracers was not used. ## 4.1.2 CARMMS Source Apportionment Configuration The APCA version of the OSAT and the SO4, NO3/NH4 and Primary PM (i.e., no SOA) families of PSAT source apportionment was used to track the AQ/AQRV contributions of oil and gas (O&G) development on Federal lands in 14 separate BLM Planning Areas for the 2021 High Development Scenario using the 2008 4 km modeling database. The 14 BLM Planning Areas where separate AQ/AQRV impacts due to new O&G development on Federal lands were obtained are shown in Figure 4-1. In total, the 2021 High Development Scenario CAMx source apportionment modeling tracked AQ/AQRV contributions for 20 separate Source Categories in the order listed in Table 4-1. Because the APCA version of OSAT is being used, the first Source Category has to be natural emissions. The 2nd through 15th Source Categories correspond to new O&G emissions on Federal lands within the 13 Colorado BLM planning areas and the Mancos Shale development area within the New Mexico BLM Farmington District Office lands ("the 14 BLM Planning Areas"). The 16th Source Category is the combined emissions from all new O&G within the 14 BLM Planning Areas on non-Federal lands. The 17th and 18th Source Categories are, respectively, existing O&G within the 14 BLM Planning Areas and mining on Federal lands within the 14 BLM Planning Areas⁶³. The 19th Source Category is all O&G emissions (existing, new Federal and new non-Federal) outside of the 14 BLM Planning Areas (i.e., the yellow area in Figure 4-1). And the final (20th) Source Category is remaining anthropogenic emissions (e.g., point, mobile and area sources that are not O&G everywhere or mining on Federal lands within the 14 BLM Planning Areas) in the 4 km modeling domain (see Figure 4-2). ⁶³ There were no mining emissions within the northern New Mexico Mancos Shale development area. Table 4-1. Ordering of the 20 Source Categories in the CAMx 2021 High Development Scenario source apportionment modeling. | 1 | Natural emissions (combined biogenic, fires, lightning, sea salt and WBD). | |----|---| | 2 | Little Snake FO | | 3 | White River FO | | 4 | Colorado River Valley FO (CRVFO) | | 5 | Roan Plateau Planning area portion of CRVFO | | 6 | Grand Junction FO | | 7 | Uncompangre FO | | 8 | Tres Rios FO | | 9 | Kremmling FO | | 10 | Royal Gorge FO Area#1 (RGFO#1) North | | 11 |
Pawnee Grasslands portion of RGFO#1 | | 12 | RGFO#2 – West-Central/South | | 13 | RGFO#3 – South | | 14 | RGFO#4 – East-Central | | 15 | New Mexico Farmington District | | 16 | Combined New O&G from non-Federal lands within the 14 BLM Planning Areas | | 17 | Combined Existing O&G from 14 BLM Planning Areas | | 18 | Mining from 14 BLM Planning Areas | | 19 | All O&G (existing and new on Federal and non-Federal lands) in 4 km domain outside of the 14 BLM Planning Areas (see yellow region in Figure 1) | | 20 | Remaining anthropogenic emissions (on-road and non-road mobile, point and area sources everywhere in 4 km domain) | Figure 4-1. 13 Colorado and one New Mexico BLM planning areas (i.e., the 14 BLM Planning Areas) where separate contributions of O&G development on Federal lands was obtain for 2021 High Development Scenario source apportionment modeling. Figure 4-2. 4 km Colorado Air Resource Management Modeling Study (CARMMS) modeling domain. # 4.2 Post-Processing of the CAMx 2021 High Development O&G Scenario Source Apportionment Modeling Results The CAMx total concentrations results were post-processed for comparisons to the applicable ambient air quality standards as listed in Table 4-3. With the exception of ozone, where results will be reported in concentrations units of part per billion by volume (ppb), all concentrations will be reported in units of micrograms per cubic meter ($\mu g/m^3$). Gas-phase species were converted from parts per million (ppm) to $\mu g/m^3$ using the conversion factor recommended in the Colorado Department of Health and Environment (CDPHE) air permit modeling guidance⁶⁴. The incremental AQ and AQRV impacts due to each of the 22 Source Groups listed in Table 4-2 are reported. These 22 Source Groups are labeled A through V consist of the following sources: - (A N) Federal O&G from each of the 14 BLM Planning Areas as shown in Figure 4-1 and listed as Source Categories No. 2 through 15 in Table 4-1. - (O) Total Federal O&G from the CRVFO that combines the Roan Plateau and non-Roan Plateau portions of the CRVFO. - (P) Total Federal O&G from the RGFO that combines the four RGFO subregions plus the Pawnee Grassland portion of the RGFO. - (Q) Mining on Federal land within the 13 Colorado BLM Planning Areas. - (R) Combined O&G and mining development on Federal lands within all of the 13 Colorado BLM Planning Areas. - (S) Combined new O&G and mining development on Federal lands and new O&G development non-Federal lands within the 13 Colorado BLM Planning Areas. - (T) The Cumulative Emissions scenario that includes new O&G development on Federal and non-Federal lands and mining development on Federal lands within the 13 Colorado BLM Planning areas plus new O&G development for the Mancos Shale area in northern New Mexico. - (U) Emissions from all O&G development throughout the 4 km CARMMS domain (new Federal and non-Federal O&G through the domain plus Federal mining in Colorado). - (V) Natural emissions (biogenic, fires, lightning, WBD and sea salt) 61 $^{^{64}}$ C [ppm] = C [μ g/m 3] / (40.9 x MW), where MW = molecular weight in g/mole. This formula assumes 1 atmosphere pressure and 298 K temperature. http://www.colorado.gov/airquality/permits/guide.pdf Table 4-2. 22 Source apportionment post-processing Source Groups that separate AQ/AQRV impacts at Class I and sensitive Class II areas will be disclosed. | Processing
Source
Group | Source Group Name | Source
Category No.
(See Table 1) | |-------------------------------|---|---| | A through N | See Table 1 for names of the new Federal O&G from the 14 BLM Planning | Separately #2 - #15 | | | Areas Source Categories #2 through #15 | | | 0 | Total Colorado River Field Office | #4 and #5 | | Р | Total Royal Gorge Field Office | #10, #11, #12 #13 | | | | and #14 | | Q | Mining from 13 Colorado BLM Planning Areas | #18 | | R | Combined new Federal O&G and Mining from the 13 Colorado BLM | #2 -#14 and #18 | | | Planning Areas | | | S | Combined new Federal and non-Federal O&G and Mining from 13 Colorado | #2 - #14 plus #16 | | | BLM Planning Areas | and #18 | | Т | Cumulative Emissions Scenario – New Federal and non-Federal O&G from | #2 - #16 and #18 | | | 14 BLM Planning Areas plus mining in the 14 BLM Planning Areas | | | U | Combined O&G and Mining in 4 km domain | #2 - #19 | | V | Natural Emissions | #1 | Table 4-3. Applicable National and State Ambient Air Quality Standards and PSD concentration increments (bold indicates units in which standard was defined, conversion to ppm/ppb following CDPHE modeling guidance and with the exception of ozone that will be reported in ppb, all modeled concentrations will be reported in $\mu g/m^3$). | Dellutant / Averaging | | | | PSD Class I | PSD Class II | |--------------------------|--------------------------|-----------------------|--|------------------------|------------------------| | Pollutant/Averaging Time | NAAQS | CAAQS ¹³ | NMAAQS ¹⁴ | Increment ¹ | Increment ¹ | | CO | IVAAQ3 | CAAQS | IVIVIAAQS | merement | merement | | | 35 ppm | | 13.1 ppm | | | | 1-hour ² | 40,000 μg/m ³ | | 1,100 μg/m ³ | | | | | 9 ppm | | 8.7 ppm | | | | 8-hour ² | 10,000 μg/m ³ | | 10,000 μg/m ³ | | | | NO ₂ | | | | | | | | 100 ppb | | | | | | 1-hour ³ | 188 μg/m ³ | | | | | | | | | 0.10 ppm | | | | 24-hour | | | 1,953 μg/m ³ | | | | | 53 ppb | | 0.05 ppm | 2 | 2 | | Annual ⁴ | 100 μg/m ³ | | 98 μg/m³ | $2.5 \mu g/m^3$ | 25 μg/m³ | | 03 | | | | | | | r. | 0.075 ppm | | | | | | 8-hour ⁵ | 147 μg/m ³ | | | | | | PM ₁₀ | | | | 3 | 3 | | 24-hour ⁶ | 150 μg/m ³ | | | 8 μg/m ³ | 30 μg/m ³ | | Annual ⁷ | | | | 4 μg/m ³ | 17 μg/m³ | | PM _{2.5} | T 3 | | | . 3 | 2 | | 24-hour ⁸ | 35 μg/m ³ | | | 2 μg/m ³ | 9 μg/m ³ | | Annual ⁹ | 12 μg/m ³ | | | 1 μg/m³ | 4 μg/m³ | | SO ₂ | T | T | | | | | 10 | 75 ppb | | | | | | 1-hour ¹⁰ | 196 μg/m ³ | | | | | | 2 havr ¹¹ | 0.5 ppm | 700 | | 25 /m-3 | 512 ·· = /==3 | | 3-hour ¹¹ | 1,300 μg/m ³ | 700 μg/m ³ | | 25 μg/m ³ | 512 μg/m ³ | | 24-hour ¹² | | | 0.10 ppm
262 μg/m ³ | 5 μg/m ³ | 91 μg/m³ | | | | | 0.02 ppm | - F-O/ · · · | - F-01 ··· | | Annual ⁴ | | | 52 μg/m ³ | 2 μg/m ³ | 20 μg/m³ | ^{1.} The PSD demonstrations serve information purposes only and do not constitute a regulatory PSD increment consumption analysis. - 2. No more than one exceedance per calendar year; for NMAAQS No more than one exceedance per consecutive 12 months - 3. 98th percentile, averaged over 3 year; for NMAAQS not to be exceeded more than once over any 12 consecutive months - 4. Annual mean not to be exceeded; for NMAAQS arithmetic average over any four consecutive quarters not to be exceeded - 5. Fourth-highest daily maximum 8-hour ozone concentrations in a year, averaged over 3 years - 6. Not to be exceeded more than once per calendar year on average over 3 years. - 7. 3 year average of the arithmetic means over a calendar year - 8. 98th percentile, averaged over 3 years - 9. Annual mean, averaged over 3 years, NAAQS promulgated December 14, 2012 - 10. 99th percentile of daily maximum 1-hour concentrations in a year, averaged over 3 years - 11. No more than one exceedance per calendar year (secondary NAAQS) and no more than one exceedance in 12 consecutive months (CAAQS) - 12. For areas in New Mexico not within 3.5 miles of the Chino Mines Company - 13. http://www.colorado.gov/cs/Satellite/CDPHE-Main/CBON/1251601911433 - 14. http://www.nmcpr.state.nm.us/nmac/parts/title20/20.002.0003.htm # 4.3 Class I and Sensitive Class II Areas for Analysis The Class I and sensitive Class II areas where air quality and AQRV impacts were calculated within the 4 km CARMMS modeling domains are displayed in Figure 4-3 and listed in Table 4-4. Note that several of the Class I areas are portions of a sensitive Class II area. Figure 4-3 also displays the locations of sensitive lakes in the region where acid neutralizing capacity (ANC) calculations will be made that are listed in Table 4-5. Figure 4-3a. Locations of Class I (dark green) and sensitive Class II (light green) areas where air quality and AQRV impacts were assessed as well as sensitive lakes (blue dots) where ANC calculations will be made (Class I areas are labeled). Figure 4-3b. Locations of Class I (dark green) and sensitive Class II (light green) areas where air quality and AQRV impacts were assessed as well as sensitive lakes (blue dots) where ANC calculations will be made (Class II areas are labeled). Table 4-4a. Class I areas¹ where air quality and AQRV impacts were assessed. | Class I Area Name | State | Administered By | |--|---------|-----------------| | Arches NP | UT | NPS | | Bandelier NM | NM | NPS | | Black Canyon of the Gunnison NP | со | NPS | | Bosque del Apache (Chupadera Unit) Wilderness | NM | FWS | | Bosque del Apache (Indian Well Unit) Wilderness | NM | FWS | | Bosque del Apache (Little San Pascual Unit) Wilderness | NM | FWS | | Bosque del Apache National Wildlife Refuge | NM | FWS | | Canyonlands NP | UT | NPS | | Capitol Reef NP | UT | NPS | | Eagles Nest Wilderness | СО | FS | | Flat Tops Wilderness | СО | FS | | Galiuro Wilderness | AZ | FS | | Gila Wilderness | NM | FS | | Great Sand Dunes NM | со | NPS | | La Garita Wilderness | со | FS | | Maroon Bells-Snowmass Wilderness | со | FS | | Mesa Verde NP | СО | NPS | | Mount Baldy Wilderness | AZ | FS | | Mount Zirkel Wilderness | со | FS | | Pecos Wilderness | NM | FS | | Petrified Forest NP | AZ | NPS | | Rawah Wilderness | со | FS | | Rocky Mountain NP | со | NPS | | Salt Creek Wilderness | NM | FWS | | San Pedro Parks Wilderness | NM | FS | | Weminuche Wilderness | со | FS | | West Elk Wilderness | со | FS | | Wheeler Peak Wilderness | NM | FS | | White Mountain Wilderness | NM | FS | | Dinosaur
NM ¹ | UT & CO | NPS | ^{1.} The Colorado side of Dinosaur NM is PSD Class I for SO₂ Table 4-4b. Sensitive Class II areas where air quality and AQRV impacts were assessed. | Class II Area Name | State | Administered By | |---|---------|-----------------| | Browns Park NWR | СО | USFWS | | Colorado NM | со | NPS | | Dinosaur NM ¹ | UT & CO | NPS | | Flaming Gorge RA | UT | USFS | | Greenhorn Mountains WA | со | USFS | | High Uintas WA | UT | USFS and BLM | | Holy Cross Wild/San Isabel NF | со | USFS | | Holy Cross Wild/White River NF | СО | USFS | | Hunter-Fryingpan Wild/White River NF | СО | USFS | | La Garita Wild/Gunnison NF | со | USFS | | La Garita Wild/Rio Grande NF | со | USFS | | Lost Creek WA | со | USFS | | Maroon Bells-Snowmass Wild/Gunnison NF | со | USFS | | Maroon Bells-Snowmass Wild/White River NF | СО | USFS | | Mount Zirkel Wild/Routt NF | СО | USFS | | Mount Evans WA | со | USFS | | Raggeds Wild/Gunnison NF | со | USFS | | Raggeds Wild/White River NF | СО | USFS | | Rawah Wild/Roosevelt NF | со | USFS | | Savage Run WA | WY | USFS | | Spanish Peaks WA | со | USFS | | Weminuche Wild/Rio Grande NF | СО | USFS | | Weminuche Wild/San Juan NF | СО | USFS | | West Elk Wild/Gunnison NF | СО | USFS | | White River NF | со | USFS | The Colorado side of Dinosaur NM is PSD Class I for SO₂ Table 4-5. Sensitive lakes where ANC calculations were made. | Lake | National Forest Name | Wilderness Name | |--|--|-------------------------------------| | Walk Up Lake | Ashley National Forest | | | Tabor Lake | White River National Forest | Collegiate Peaks Wilderness | | Brooklyn Lake | White River National Forest | Collegiate Peaks Wilderness | | Booth Lake | White River National Forest | Eagles Nest Wilderness | | Upper Willow Lake | White River National Forest | Eagles Nest Wilderness | | Upper Ned Wilson Lake | White River National Forest | Flat Tops Wilderness | | Lower Nwl Packtrail Pothole | White River National Forest | Flat Tops Wilderness | | Ned Wilson Lake | White River National Forest | Flat Tops Wilderness | | Upper Nwl Packtrail Pothole | White River National Forest | Flat Tops Wilderness | | Dean Lake | Ashley National Forest | High Uintas Wilderness | | No Name (Utah; Duchesne -
4d2-039) | Ashley National Forest | High Uintas Wilderness | | Fish Lake | Wasatch-Cache National Forest | High Uintas Wilderness | | Bluebell | ASHLEY NATIONAL FOREST | HIGH UINTAS WILDERNESS | | Upper Coffin | Ashley National Forest | High Uintas Wilderness | | Blodgett Lake, Colorado | White River National Forest | Holy Cross Wilderness | | Upper Turquoise Lake | White River National Forest | Holy Cross Wilderness | | Upper West Tennessee Lake | San Isabel National Forest | Holy Cross Wilderness | | Blue Lake (Colorado; Boulder -
4e1-040) | Arapaho And Roosevelt National Forests | Indian Peaks Wilderness | | No Name (Colorado; Boulder -
4e1-055) | Arapaho And Roosevelt National Forests | Indian Peaks Wilderness | | King Lake (Colorado; Grand -
4e1-049) | Arapaho And Roosevelt National Forests | Indian Peaks Wilderness | | Crater Lake (Colorado; Grand -
4e1-041) | Arapaho And Roosevelt National Forests | Indian Peaks Wilderness | | Upper Lake | Arapaho And Roosevelt National Forests | Indian Peaks Wilderness | | Small Lake Above U-Shaped
Lake | Rio Grande National Forest | La Garita Wilderness | | U-Shaped Lake | Rio Grande National Forest | La Garita Wilderness | | Moon Lake (Upper) | White River National Forest | Maroon Bells-Snowmass
Wilderness | | Avalanche Lake | White River National Forest | Maroon Bells-Snowmass
Wilderness | | Capitol Lake | White River National Forest | Maroon Bells-Snowmass
Wilderness | | Upper Middle Beartrack Lake | Arapaho And Roosevelt National Forests | Mount Evans Wilderness | | South Lake (Colorado) | Pike And San Isabel National Forests | Mount Evans Wilderness | | Abyss Lake | Pike And San Isabel National Forests | Mount Evans Wilderness | | North Lake (Colorado) | Pike And San Isabel National Forests | Mount Evans Wilderness | | Frozen Lake | Pike And San Isabel National Forests | Mount Evans Wilderness | | Seven Lakes (Lg.East) Summit Lake (Colorado; | Medicine Bow-Routt National Forest | Mount Zirkel Wilderness | | Jackson - 4e2-060) | Medicine Bow-Routt National Forest | Mount Zirkel Wilderness | | Lake Elbert | Medicine Bow-Routt National Forest | Mount Zirkel Wilderness | | Lake | National Forest Name | Wilderness Name | |--------------------------------|--|-----------------------------| | Deep Creek Lake, Colorado | Gunnison National Forest | Raggeds Wilderness | | | Arapaho And Roosevelt National | | | Rawah Lake #4 | Forests | Rawah Wilderness | | Jaland Lake | Arapaho And Roosevelt National | Rawah Wilderness | | Island Lake | Forests Arapaho And Roosevelt National | Rawan Wilderness | | Kelly Lake (Colorado) | Forests | Rawah Wilderness | | Upper Stout Lake | San Isabel National Forest | Sangre De Cristo Wilderness | | Upper Little Sand Creek Lake | San Isabel National Forest | Sangre De Cristo Wilderness | | Lower Stout Lake | San Isabel National Forest | Sangre De Cristo Wilderness | | Crater Lake (Sangre De Cristo) | Rio Grande National Forest | Sangre De Cristo Wilderness | | Lake South Of Blue Lakes | San Juan-Rio Grande National Forest | South San Juan Wilderness | | Glacier Lake (Colorado) | San Juan-Rio Grande National Forest | South San Juan Wilderness | | Little Eldorado Lake | San Juan-Rio Grande National Forest | Weminuche Wilderness | | White Dome Lake | San Juan-Rio Grande National Forest | Weminuche Wilderness | | Lake Due South Of Ute Lake | San Juan-Rio Grande National Forest | Weminuche Wilderness | | Big Eldorado Lake | San Juan-Rio Grande National Forest | Weminuche Wilderness | | Small Pond Above Trout Lake | San Juan-Rio Grande National Forest | Weminuche Wilderness | | Upper Sunlight Lake | San Juan-Rio Grande National Forest | Weminuche Wilderness | | Upper Grizzly Lake | San Juan-Rio Grande National Forest | Weminuche Wilderness | | West Snowdon Lake | San Juan-Rio Grande National Forest | Weminuche Wilderness | | Middle Ute Lake | San Juan-Rio Grande National Forest | Weminuche Wilderness | | Little Granite Lake | San Juan-Rio Grande National Forest | Weminuche Wilderness | | Lower Sunlight Lake | San Juan-Rio Grande National Forest | Weminuche Wilderness | | Four Mile Pothole | San Juan-Rio Grande National Forest | Weminuche Wilderness | | South Golden Lake | Grand Mesa, Uncompahgre And
Gunnison National Forests | West Elk Wilderness | # 4.4 Ambient Concentration Analysis using Absolute Modeling Results Modeled concentrations predicted by the CAMx due to all sources were compared against national and state standards (NAAQS, CAAQS and NMAAQS, see Table 4-3) throughout the 4 km modeling domain. When exceedances of the NAAQS, CAAQS or NMAAQS are estimated, the OSAT/APCA and PSAT source apportionment results was used to determine the contribution of emissions from each of the BLM Planning Areas to determine whether they cause or contribute to the modeled exceedance. The incremental air quality contribution of oil and gas and mining activity to PSD Class I and sensitive Class II areas for each BLM planning area were compared to applicable PSD increments (see Table 4-3). The PSD demonstrations are for information only and are not regulatory PSD Increment consumption analyses, which would be completed as necessary by the relevant state or other agency. ## 4.5 Ambient Concentration Analysis using Relative Modeling Results EPA's modeling guidance recommends using the PGM modeling results in a relative fashion when comparing future year modeling results to the ozone and PM_{2.5} NAAQS (EPA, 2007). The relative change in the PGM concentrations between the current and future year simulations are used to scale the observed current year ozone or $PM_{2.5}$ Design Value (DVC) to obtain a projected future year Design Value (DVF). The model derived scaling factors are called Relative Response Factors (RRFs): EPA's PGM modeling guidance provides recommended procedures for calculating DVCs and RRFs (EPA, 2007) that have been implemented in EPA's Modeled Attainment Test Software (MATS⁶⁵; Abt, 2012). The MATS projection tool was used with the CAMx 2008 Base Case and 2021 High Development Scenario modeling results to project future year ozone DVFs that were compared to the NAAQS. MATS also has a capability of projection PM_{2.5} DVFs but there is much less observed PM_{2.5} data in the region so such projections would be extremely limited, so MATS is not used for PM_{2.5}. The MATS default settings for making future year ozone and PM_{2.5} projections were used that includes using a current year Design Value (DVC) based on an average of three-years of Design Values (DVs) centered on the Base Case modeling year (2008) and constructing RRFs using at least 10 days of modeling results. As the Base Case year is 2008, then this means using a DVC based on DVs from 2006-2008, 2007-2009 and 2008-2010. ### 4.6 Visibility Analysis Visibility impacts were calculated for oil and gas emissions on Federal lands within each BLM Planning Areas as well as for cumulative emissions sources. The approach used the incremental concentrations as quantified by the CAMx PSAT tool simulation of oil and gas and mining activities within each BLM planning area. Changes in light extinction from CAMx model concentration increments due to emissions from oil and gas and other activity emissions were calculated for each day at grid cells that intersect Class I and sensitive Class II areas within the 4 km modeling domain. The FLAG (2010) procedures were used in the incremental BLM planning area-specific visibility assessment analysis. The visibility evaluation metric used in this analysis is based on
the Haze Index which is measured in deciview (dv) units and is defined as follows: $$HI = 10 \times ln[b_{ext}/10]$$. b_{ext} is the atmospheric light extinction measured in inverse megameters (Mm- 1) and is calculated primarily from atmospheric concentrations of particulates. A more intuitive measure of haze is visual range (VR), which is defined as the distance at which a large black object just disappears from view, and is measured in km. Visual range is related to b_{ext} by the formula VR = $3912 / b_{ext}$. Visual range will not be used as a threshold in the analysis, but could be back-calculated from extinction to give a more easily understood metric. The incremental concentrations due to BLM planning area emissions were added to background concentrations in the extinction equation (b_{ext}) and the difference between the Haze Index with added BLM planning area concentrations to the Haze Index based solely on background concentrations is calculated. This quantity is the change in Haze Index, which is referred to as "delta deciview" (Δdv): 71 ⁶⁵ http://www.epa.gov/ttn/scram/modelingapps_mats.htm $$\Delta dv = 10 \times ln[b_{ext(BLM+background)}/10] - 10 \times ln[b_{ext(background)}/10]$$ $$\Delta dv = 10 \times ln[b_{ext(BLM+background)}/b_{ext(background)}]$$ Here $b_{\text{ext}(BLM+background)}$ refers to atmospheric light extinction due to oil and gas and other activities in each BLM planning area plus background concentrations, and $b_{\text{ext}(background)}$ refers to atmospheric light extinction due to background concentrations only. For each modeled scenario, estimated visibility degradation at the Class I areas and sensitive Class II areas are presented in terms of the number of days that exceed a threshold change in (Δdv) , relative to background conditions. In the next section we describe the method for calculating the extinction, b_{ext} . ### 4.6.1 IMPROVE Reconstructed Mass Extinction Equations The FLAG (2010) procedures for evaluating visibility impacts at Class I areas use the revised IMPROVE reconstructed mass extinction equation to convert PM species in μgm^{-3} to light extinction (b_{ext}) in inverse megameters (Mm^{-1}) as follows: $$b_{ext} = b_{SO4} + b_{NO3} + b_{EC} + b_{OCM} + b_{Soil} + b_{PMC} + b_{SeaSalt} + b_{Rayleigh} + b_{NO2}$$ where $$b_{SO4} = 2.2 \times f_S(RH) \times [Small \ Sulfate] \ + 4.8 \times f_L(RH) \times [Large \ Sulfate]$$ $$b_{NO3} = 2.4 \times f_S(RH) \times [Small \ Nitrate] + 5.1 \times f_L(RH) \times [Large \ Nitrate]$$ $$b_{OCM} = 2.8 \times [Small \ Organic \ Mass] + 6.1 \times [Large \ Organic \ Mass]$$ $$b_{EC} = 10 \times [Elemental \ Carbon]$$ $$b_{Soil} = 1 \times [Fine \ Soil]$$ $$b_{CM} = 0.6 \times [Coarse \ Mass]$$ $$b_{SeaSalt} = 1.7 \times f_{SS}(RH) \times [Sea \ Salt]$$ $$b_{Rayleigh} = Rayleigh \ Scattering \ (Site-specific)$$ $$b_{NO2} = 0.33 \times [NO_2 \ (ppb)] \ \{or \ as: 0.1755 \times [NO_2 \ (\mu g/m^3)]\}.$$ f(RH) are relative humidity adjustment factors that account for the fact that sulfate, nitrate and sea salt aerosols are hygroscopic and are more effective at scattering radiation at higher relative humidity. FLAG (2010) recommends using monthly average f(RH) values rather than the hourly averages recommended in the previous FLAG (2000) guidance document in order to moderate the effects of extreme weather events on the visibility results. The revised IMPROVE equation treats "large sulfate" and "small sulfate" separately because large and small aerosols affect an incoming beam of light differently. However, the IMPROVE measurements do not separately measure large and small sulfate; they measure only the total $PM_{2.5}$ sulfate. Similarly, CAMx writes out a single concentration of particulate sulfate for each grid cell. Part of the definition of the new IMPROVE equation is a procedure for calculating the large and small sulfate contributions based on the magnitude of the model output sulfate concentrations; the procedure is documented in FLAG (2010). The sulfate concentration magnitude is used as a surrogate for distinguishing between large and small sulfate concentrations. For a given grid cell, the large and small sulfate contributions are calculated from the model output sulfate (which is the "Total Sulfate" referred to in the FLAG (2010) guidance) as: For Total Sulfate $< 20 \mu g/m^3$: [Large Sulfate] = ([Total Sulfate] / 20 μ g/m³) × [Total Sulfate] For Total Sulfate \geq 20 µg/m³: [Large Sulfate] = [Total Sulfate] For all values of Total Sulfate: [Small Sulfate] = [Total Sulfate] - [Large Sulfate] The procedure is identical for nitrate and organic mass. Sulfate, nitrate and organic mass concentrations for the western U.S. are expected to be mainly in the small fraction. The NO_2 concentration is approximated by using the CAMx NO_X species in the PSAT source apportionment tool. This is a conservative assumption equivalent to saying that all NO_X is composed entirely of NO_2 for the purposes of the visibility calculation. Although sodium and particulate chloride are treated in the CAMx core model, these species are not carried in the CAMx PSAT tool; neglecting sea salt in the visibility calculations in the 4 km CARMMS impact assessment domains does not compromise the accuracy of the analysis as IMPROVE measurements show that sea salt concentrations are extremely small in this inland area and there would be no sea salt associated with any of the BLM emissions. Predicted daily average modeled concentrations due to each BLM planning area for grid cells containing Class I and sensitive Class II area receptors were processed using the revised IMPROVE reconstructed mass extinction equation FLAG (2010) to obtain changes in b_{ext} at each sensitive receptor area that are converted to deciview and reported. The FLAG (2010) method was used to estimate the visibility impacts from each Colorado and northern New Mexico BLM Planning Area. This method used the revised IMPROVE equation together with annual average natural conditions (see Table 6 in FLAG, 2010) and monthly relative humidity factors for each Class I area (see Tables 7-9 in FLAG, 2010). The Δ dv was calculated for each grid cell that overlaps a Class I or sensitive Class II area for each day of the annual CAMx run. The highest Δ dv across all grid cells overlapping a Class I or sensitive Class II area will be selected to represent the daily value at that area. Visibility impacts due to emissions from BLM Planning Areas that are more than 0.5 dv will be reported. #### 4.6.2 Cumulative Visibility The cumulative visibility impacts due to the development of oil and gas and other (e.g., mining) activities on all BLM Planning Areas were assessed following the recommendations from the FWS and NPS that was outlined in their February 10, 2012 letter to the Wyoming Department of Environmental Quality on recommended cumulative visibility method for the Continental Divide-Creston gas infill development EIS (FWS and NPS, 2012) and subsequent conversations with the FLMs. This approach is based on an abbreviated regional haze rule method that estimates the future year visibility at Class I and sensitive Class II areas for the average of the Worst 20% (W20%) and Best 20% (B20%) visibility days with and without the effects of the cumulative emissions on visibility impairment. The cumulative visibility impacts used CAMx model output from the 2008 Base Case and 2021 High Development Scenario in conjunction with monitoring data to produce cumulative visibility impacts at each Class I area in the CARMMS domain. EPA's Modeled Attainment Test Software (MATS⁶⁶) was used to make the 2021 visibility projections for the W20% and B20% days. Cumulative visibility assessments were not made for the sensitive Class II areas since MATS does not include observed data for those areas. The basic steps in the recommended cumulative visibility method are as follows (FES and NPS, 2012): - 1. Calculate the observed average 2008 current year cumulative visibility impact using the Haze Index (HI, in deciviews) at each Class I or associated sensitive Class II area to determine the 20% of days with the worst and 20% of days with the best visibility. The intent is to incorporate 5 years of monitoring data surrounding the 2008 Base Case year, which would include 2006-2010. MATS uses the IMPROVE data associate with each Class I area and modeling results at the location of the IMPROVE monitoring site will be used. - 2. Estimate the relative response factors (RRFs) for each component of PM_{2.5} and for coarse mass (CM) corresponding to the new IMPROVE visibility algorithm using the CAMx 2008 and 2021 model output. - 3. Using the RRFs and ambient data, calculate 2021 future-year daily concentration data for the B20% and W20% days using the CAMx 2008 Base Case and 2021 standard model concentration estimates and PSAT source apportionment modeling results two ways: - a. <u>2021 Base Case</u>: Use total 2021 High Development Scenario CAMx concentration results due to all emissions; - b. <u>2021 No Cumulative Emissions</u>: Use PSAT source apportionment results to eliminate contributions of PM concentrations associated with combined emission scenarios corresponding to Source Groups R,S,T and U in Table 4-2. - 4. Use the information in 3. to calculate the average 2021 visibility for the 20% Best and 20% Worst visibility days and the 2021 emissions. - 5. Assess the average differences in cumulative visibility impacts for the four combined scenarios and also compare with the current observed Baseline visibility conditions. ⁶⁶ http://www.epa.gov/ttn/scram/modelingapps mats.htm ### 4.7 Sulfur and Nitrogen Deposition CAMx-predicted wet and dry fluxes of sulfur- and nitrogen-containing species were processed to estimate total annual sulfur (S) and nitrogen (N) deposition values at each Class I and sensitive Class II area and at each acid
sensitive lake. The maximum annual S and N deposition values from any grid cell that intersects a Class I or sensitive Class II receptor area was used to represent deposition for that area, in addition to the average annual deposition values of all grid cells that intersect a Class I area and identified grid cells for a sensitive Class II receptor area. Maximum and average predicted S and N deposition impacts were estimated separately for each BLM planning area and together across all BLM planning areas. Nitrogen deposition impacts were calculated by taking the sum of the nitrogen contained in the fluxes of all nitrogen species modeled by CAMx PSAT source apportionment tool. CAMx species used in the nitrogen deposition flux calculation are: reactive gaseous nitrate species, RGN (NO, NO_2 , NO_3 radical, HONO, N_2O_5), TPN (PAN, PANX, PNA), organic nitrates (NTR), particulate nitrate formed from primary emissions plus secondarily formed particulate nitrate (NO_3), gaseous nitric acid (NO_3), gaseous ammonia (NO_3) and particulate ammonium (NO_3). CAMx species used in the sulfur deposition calculation are primarily sulfur dioxide emissions (SO_2) and particulate sulfate ion from primary emissions plus secondarily formed sulfate (SO_4). FLAG (2010) recommends that applicable sources assess impacts of nitrogen and sulfur deposition at Class I areas. This guidance recognizes the importance of establishing critical deposition loading values ("critical loads") for each specific Class I area as these critical loads are completely dependent on local atmospheric, aquatic and terrestrial conditions and chemistry. Critical load thresholds are essentially a level of atmospheric pollutant deposition below which negative ecosystem effects are not likely to occur. FLAG (2010) does not include any critical load levels for specific Class I areas and refers to site-specific critical load information on FLM websites for each area of concern. This guidance does, however recommend the use of deposition analysis thresholds (DATs⁶⁷) developed by the National Park Service and the Fish and Wildlife Service. The DATs represent screening level values for nitrogen and sulfur deposition from each BLM planning area emission sources below which estimated impacts are considered negligible. The DAT established for both nitrogen and sulfur in western Class I areas is 0.005 kilograms per hectare per year (kg/ha/yr). As a screening analysis, results for oil and gas and mining activities for each BLM planning area were separately compared to the DATs. In addition to the screening level analysis, cumulative modeled results will be compared to critical load thresholds to assess total deposition impacts. Deposition results will be compared to critical load thresholds established for the Rocky Mountain region. Critical load thresholds published by Fox et al. (Fox 1989) established pollutant loadings for total nitrogen of 3-5 kilograms per hectare per year (kg/ha/yr) and for total sulfur of 5 kg/ha/yr for Bob Marshall Wilderness Area in Montana and Bridger Wilderness Area in Wyoming. If current deposition of N or S is > 3 kg/ha/yr, or applicable critical loads values or other scientific information is available that suggests the ecosystem is being harmed by current deposition levels, and the oil and gas and mining activity contribution from an individual BLM planning area to deposition is above the DAT screening levels, the impact to the ecosystem can range from moderate to ⁶⁷ http://www.nature.nps.gov/air/Pubs/pdf/flag/nsDATGuidance.pdf major depending on the existing conditions. Research conducted by Baron (2006) using hindcasting of diatom communities suggests 1.5 kg/ha/yr as a critical loading value for wet nitrogen deposition for high elevation lakes in Rocky Mountain National Park, Colorado. Recent research conducted by Saros et al. (2010) using fossil diatom assemblages suggest that a critical load value of 1.4 kg/ha/yr for wet nitrogen is applicable to the eastern Sierra Nevada and Greater Yellowstone ecosystems. Cumulative N and S deposition impacts will be compared to the following critical load values: 1.5 kg/ha/yr for total N deposition; and 3 kg/ha/yr for total S deposition. For N and S, both the average deposition as well as the maximum deposition will be reported, although only the maximum deposition will be compared with the applicable level of concern. ## 4.8 Acid Neutralizing Capacity In addition to calculation of total deposition fluxes, an additional analysis was performed to assess the change in water chemistry associated with atmospheric deposition from BLM oil and gas and mining activities and cumulative sources for each of the sensitive lakes listed in Table 4-5. This analysis assesses the change in the acid neutralizing capacity (ANC) of sensitive lakes. An estimate of potential changes in ANC was made by following the procedure developed by the USFS Rocky Mountain Region (USFS, 2000). Predicted changes in ANC are compared with the threshold (10 percent change in ANC for lakes with background ANC values greater than 25 micro equivalents per liter [μ eq/L], and no more than a 1 μ eq/L change in ANC for lakes with background ANC values equal to or less than 25 μ eq/L). A list of sensitive lakes was obtained from the USFS (Table 4-5). The most recent lake chemistry background ANC data was obtained from the VIEWS website for each of the sensitive lakes in the 4 km CARMMS modeling domain. #### **5.0 ACRONYMS** ACHD Allegheny County Health Department AES Applied Envirosolutions AMET Atmospheric Model Evaluation Tool APCA Anthropogenic Precursor Culpability Assessment APU Auxiliary Power Units ARMS Air Resource Management Study AQ Air Quality AQRV Air Quality Related Value AQS Air Quality System BC Boundary Condition BLM Bureau of Land Management CAFOS Concentrated Animal Feeding Operations CAMD Clean Air Markets Division CAMx Comprehensive Air-quality Model with extensions CARMMS Colorado Air Resource Management Modeling Study CASTNet Clean Air Status and Trends Network CAVR Clean Air Visibility Rule CB05 Carbon Bond mechanism version 5 CD-C Continental Divide-Creston CDPHE Colorado Department of Health and Environment CEM Continuous Emissions Monitor CENRAP Central Regional Air Planning Association CMAQ Community Multiscale Air Quality modeling system CMU Carnegie Mellon University ConCEPT Consolidated Community Emissions Processing Tool CONUS Continental United States COSO BLM Colorado State Office CPC Center for Prediction of Climate CSAPR Cross State Air Pollution Rule CSN Chemical Speciation Network DDM Decoupled Direct Method DEASCO3 Deterministic and Empirical Assessment of Smoke's Contribution to Ozone ECA Emissions Control Area EGU Electrical Generating Units EIS Environmental Impact Statement EM Emissions Model EMS Emissions Modeling System EPA Environmental Protection Agency EPS Emissions Processing System ERG Eastern Research Group ESRL Earth Systems Research Laboratory FB Fractional Bias FE Fractional Error FFO New Mexico BLM Farmington Field Office FINN Fire Inventory from NCAR FLM Federal Land Manager FRM Federal Reference Method FWS Fish and Wildlife Service GCM Global Chemistry Model GEOS-Chem Goddard Earth Observing System (GEOS) global chemistry model GJFO Colorado BLM Grand Junction Field Office GSE Ground Support Equipment IAD Impact Assessment Domain IMPROVE Interagency Monitoring of Protected Visual Environments IMWD Inter-Mountains West Processing Domain IPAMS Independent Petroleum Association of the Mountain States JSFP Joint Science Fire Program LCP Lambert Conformal Projection LTO Landing and Takeoff Operations LSM Land Surface Model MADIS Meteorological Assimilation Data Ingest System MATS Modeled Attainment Test Software MEGAN Model of Emissions of Gases and Aerosols in Nature MM Meteorological Model MM5 Version 5 of the Mesoscale Model MNGE Mean Normalized Gross Error MNB Mean Normalized Bias MOVES Motor Vehicle Emissions Simulator MOZART Model for Ozone And Related chemical Tracers NAAQS National Ambient Air Quality Standard NADP National Acid Deposition Program NCAR National Center for Atmospheric Research NCDC National Climatic Data Center NDBC National Data Buoy Center NEI National Emissions Inventory NEPA National Environmental Policy Act NMB Normalized Mean Bias NME Normalized Mean Error NMIM National Mobile Inventory Model NMSO BLM New Mexico State Office NOAA National Oceanic and Atmospheric Administration NPRI National Pollutant Release Inventory NPS National Park Service NSPS New Source Performance Standard O&G Oil and Gas OA Organic Aerosol OSAT Ozone Source Apportionment Technology PAVE Package for Analysis and Visualization PBL Planetary Boundary Layer PGM Photochemical Grid Model PiG Plume-in-Grid PM Particulate Matter PPM Piecewise Parabolic Method PSAT Particulate Source Apportionment Technology QA Quality Assurance QC Quality Control RAQC Regional Air Quality Council RGFO Colorado BLM Royal Gorge Field Office RMC Regional Modeling Center RMNP Rocky Mountain National Park RMP Resource Management Plan ROMANS Rocky Mountain Atmospheric Nitrogen and Sulfur Study SCC Source Classification Code SIP State Implementation Plan SMOKE Sparse Matrix Kernel Emissions modeling system SOA Secondary Organic Aerosol TCEQ Texas Commission on Environmental Quality UAM Urban Airshed Model UCR University of California at Riverside UFO Colorado BLM Uncompanyer Field Office UNC University of North Carolina UPA Unpaired Peak Accuracy USFS United States Forest Service USFS-PG USFS Pawnee Grasslands UTSO BLM Utah State Office VERDI Visualization Environment for Rich Data Interpretation VISTAS Visibility Improvements for States and Tribal Associations in the Southeast VMT Vehicle Miles Traveled WBD Wind Blown Dust model WEA Western Energy Alliance WESTUS Western United States WRAP Western Regional Air Partnership WGA Western Governors' Association WRF Weather Research
Forecasting model #### **6.0 REFERENCES** - Abt. 2012. Modeled Attainment Software, User's Manual. Abt Associates Inc., Bethesda, MD. October. (http://www.epa.gov/ttn/scram/guidance/guide/MATS-2-5-1 manual.pdf). - Adelman, Z. 2004: Quality Assurance Protocol WRAP RMC Emissions Modeling with SMOKE, Prepared for the WRAP Modeling Forum by the WRAP Regional Modeling Center, Riverside, CA - Adelman, Z., C. Loomis and R. Morris. 2013. Technical Memorandum No. 13 Emissions Modeling Parameters, Ancillary Data and Summary Results for the WestJumpAQMS Photochemical Modeling. UNC, Alpine Geophysics and ENVIRON. February 28. (http://www.wrapair2.org/pdf/Memo13 Parameters Feb28 2013review draft.pdf). - Arunachalam, S. 2009. Peer Review of Source Apportionment Tools in CAMx and CMAQ. University of North Carolina Institute for the Environment, Chapel Hill, NC. August 31. (http://www.epa.gov/scram001/reports/SourceApportionmentPeerReview.pdf). - Bar-Ilan, A. and R. Morris. 2012a Technical Memorandum No. 4a Source of Oil and Gas Emissions for the WestJumpAQMS 2008 Photochemical Modeling in the Colorado Basins. ENVIRON International Corporation, Novato, CA. June 7. (http://www.wrapair2.org/pdf/Memo 4a OG Jun06 2012 Final.pdf). - Bar-Ilan, A. and R. Morris. 2012b Technical Memorandum No. 4b Source of Oil and Gas Emissions for the WestJumpAQMS 2008 Photochemical Modeling in the Uinta and South San Juan Basins. ENVIRON International Corporation, Novato, CA. June 7. (http://www.wrapair2.org/pdf/Memo 4b OG June06 2012 Final.pdf). - Bar-Ilan, A. and R. Morris. 2012c Technical Memorandum No. 4c Source of Oil and Gas Emissions for the WestJumpAQMS 2008 Photochemical Modeling in the Wyoming Basins. ENVIRON International Corporation, Novato, CA. January 23. (http://www.wrapair2.org/pdf/Memo 4c OG Jan23 2013 RevisedFinal.pdf). - Bar-Ilan, A. and R. Morris. 2012d Technical Memorandum No. 4d Source of Oil and Gas Emissions for the WestJumpAQMS 2008 Photochemical Modeling in the Permian Basin. ENVIRON International Corporation, Novato, CA. April 24. (http://www.wrapair2.org/pdf/Memo 4d OG Apr24 2013 Final.pdf). - Baron, J.S. 2006. Hindcasting nitrogen deposition to determine an ecological critical load. *Ecological Applications*, 16(2): 433–439. - BLM. 2012a. Draft Environmental Impact Statement Continental Divide-Creston Natural Gas Development Project. Bureau of Land Management, Wyoming High Desert District, Rawlins Field Office. November. (http://www.blm.gov/wy/st/en/info/NEPA/documents/rfo/cd_creston.html). - BLM. 2012b. Grand Junction Field Office Draft Resource Management Plan and Environmental Impact Statement. Bureau of Land Management, Grand Junction Field Office. December. (http://www.blm.gov/co/st/en/fo/gjfo/rmp/rmp/docs.html). - Boylan, J.W. 2004. Calculating Statistics: Concentration Related Performance Goals. EPA PM Model Performance Workshop, Chapel Hill, NC. February 11. - Byun, D.W., and J.K.S. Ching. 1999. "Science Algorithms of the EPA Models-3 Community Multiscale Air Quality (CMAQ) Modeling System", EPA/600/R-99/030. - Chang, J.S., R.A. Brost, I.S.A. Isaksen, S. Madronich, P. Middleton, W.R. Stockwell, and C.J, Walcek. 1987. A Three-dimensional Eulerian Acid Deposition Model: Physical Concepts and Formulation. *J. Geophys. Res.*, **92**, 14,681-14,700. - Coats, C.J., 1995. Sparse Matrix Operator Kernel Emissions (SMOKE) Modeling System, MCNC Environmental Programs, Research Triangle Park, NC. - Colella, P., and P.R. Woodward. 1984. The Piecewise Parabolic Method (PPM) for Gasdynamical Simulations. *J. Comp. Phys.*, **54**, 174201. - Emery, C., E. Tai, and G. Yarwood. 2001. "Enhanced Meteorological Modeling and Performance Evaluation for Two Texas Episodes", report to the Texas Natural Resources Conservation Commission, prepared by ENVIRON, International Corp, Novato, CA. - Emery, C.A., E. Tai, E., R. E. Morris, G. Yarwood. 2009a. Reducing Vertical Transport Over Complex Terrain in CMAQ and CAMx; AWMA Guideline on Air Quality Models Conference, Raleigh, NC, October 26-30, 2009. - Emery, C.A., E. Tai, R.E. Morris, G. Yarwood. 2009b. Reducing Vertical Transport Over Complex Terrain in Photochemical Grid Models; 8th Annual CMAS Conference, Chapel Hill, NC, October 19-21, 2009. - Emery, C., E. Tai, G. Yarwood and R. Morris. 2011. Investigation into approaches to reduce excessive vertical transport over complex terrain in a regional photochemical grid model. *Atmos. Env.*, Vol. 45, Issue 39, December 2011, pp. 7341-7351. (http://www.sciencedirect.com/science/article/pii/S1352231011007965). - ENVIRON. 2013. User's Guide Comprehensive Air Quality Model with Extensions Version 6.0. ENVIRON International Corporation, Novato, California. May. (http://www.camx.com/files/camxusersguide v6-00.aspx). - ENVIRON and Alpine. 2012. Western Regional Air Partnership (WRAP) West-wide Jump-start Air Quality Modeling Study (WestJumpAQMS) WRF Application/Evaluation. ENVIRON International Corporation, Novato, California. Alpine Geophysics, LLC. University of North Carolina. February 29. (http://www.wrapair2.org/pdf/WestJumpAQMS 2008 Annual WRF Final Report February 29 2012.pdf). - ENVIRON, Alpine and UNC. 2012. Western Regional Air Partnership (WRAP) West-wide Jump-start Air Quality Modeling Study (WestJumpAQMS) Modeling Protocol. ENVIRON International Corporation, Novato, CA. Alpine Geophysics, LLC, Arvada, CO. University of North Carolina and Chapel Hill, NC. October. (http://www.wrapair2.org/pdf/WestJumpAQMS Modeling Protocol and SourceApportionment Design Draft Final.pdf). - ENVIRON, Alpine and UNC. 2013. Western Regional Air Partnership (WRAP) West-wide Jump-start Air Quality Modeling Study (WestJumpAQMS) Final Report. ENVIRON International Corporation, Novato, CA. Alpine Geophysics, LLC, Arvada, CO. University of North Carolina and Chapel Hill, NC. October. (http://www.wrapair2.org/pdf/WestJumpAQMS_FinRpt_Finalv2.pdf). - ENVIRON, Carter Lake and EMPSI. 2014. Modeling Protocol Colorado Air Resource Management Modeling Study. (CARMMS) ENVIRON International Corporation, Novato, CA. January. - EPA. 1991. Guideline on the Regulatory Application of the Urban Airshed Model. U.S. Environmental Protection Agency, Office of Air Quality Planning and Standards, technical Support Division, Source Receptor Analysis Branch, Research Triangle Park, North Carolina. July. (http://www.epa.gov/ttn/scram/guidance/guide/uamreg.pdf). - EPA. 2007. Guidance on the Use of Models and Other Analyses for Demonstrating Attainment of Air Quality Goals for Ozone, PM2.5 and Regional Haze. U.S. Environmental Protection Agency, Research Triangle Park, NC. EPA-454/B-07-002. April. (http://www.epa.gov/ttn/scram/guidance/guide/final-03-pm-rh-guidance.pdf). - EPA. 2012a. Motor Vehicle Emissions Simulator (MOVES) User Guide for MOVES2010b. U.S. Environmental Protection Agency, Office of Transportation and Air Quality, Assessment and Standards Division. EPA 420-B-12-001b. June. (http://www.epa.gov/otag/models/moves/documents/420b12001b.pdf). - EPA. 2012b. Using MOVES to Prepare Emissions Inventories in State Implementation Plans and Transportation Conformity. Technical Guidance for MOVRS2010, 2010a and 2010b. U.S. Environmental Protection Agency, Office of Transportation and Air Quality, Assessment and Standards Division. EPA 420-B-12-028. April. (http://www.epa.gov/otaq/models/moves/documents/420b12028.pdf). - EPA. 2012c. Policy Guidance on the Use of MOVES2010 and Subsequent Minor Revisions for State Implementation Plan Development, Transportation Conformity and Other Purposes. U.S. Environmental Protection Agency, Office of Transportation and Air Quality, Transportation and Climate Division. EPA 420-B-12-010. April. (http://www.epa.gov/otaq/models/moves/documents/420b12010.pdf). - EPA. 2012d. Technical Support Document (TSD) Preparation of Emissions Inventories for the Versions 5.0 2007 Emissions Modeling Platform. U.S. Environmental Protection Agency, Office of Air Quality Planning and Standards, Air Quality Assessment Division. December 14. (http://epa.gov/ttn/chief/emch/2007v5/2007v5 2020base EmisMod TSD 13dec2012. pdf). - ERG. 2010. Documentation for the Commercial Marine Vessel Component of the National Emissions Inventory Methodology. Eastern Research Group, Morrisville, NC. EPA Contract No. EP-D-07-097. March 30. - FLAG. 2010. Federal Land Managers' Air Quality Related Values Work Group (FLAG) Phase I Report Revised (2010). Natural Resource Report NPS/NRPC/NRR 2012/232. (http://nature.nps.gov/air/pubs/pdf/flag/FLAG_2010.pdf). - Fox, Douglas, Ann M. Bartuska, James G. Byrne, Ellis Cowling, Rich Fisher, Gene E. Likens, Steven E. Lindberg, Rick A. Linthurst, Jay Messer, and Dale S. Nichols. 1989. A Screening Procedure to Evaluate Air Pollution Effects on Class I Wilderness Areas. General Technical Report RM-168. U.S.D.A. Forest Service, Rocky Mountain Forest and Range Experiment Station, Fort Collins, Colorado. 36 pp. - FWS and NPS. 2012. Letter on Cumulative Visibility Metric Approach from Sandra V. Silva, Chief, Branch of Air Quality, U.S. Fish and Wildlife Service and Carol McCoy, Chief, Air Resource Division, National Park Service to Kelly Bott, Wyoming Department of Environment. February 10. - Grant, J., J. Zapert and R. Morris. 2013a. Draft West-CARMMS Oil and Gas Emission Calculator Documentation. Prepared for Chad Meister and Forrest Cook, BLM Colorado State Office. Prepared by ENVIRON International Corporation, Novato, CA and Carter Lake Consulting, Laramie, WY. May 9. - Grant, J., J. Zapert and R. Morris. 2013b. Draft
West-CARMMS Coal and Uranium/Vanadium Mining Emissions. Prepared for Chad Meister and Forrest Cook, BLM Colorado State Office. Prepared by ENVIRON International Corporation, Novato, CA and Carter Lake Consulting, Laramie, WY. May 9. - Kemball-Cook, S., Y. Jia, C. Emery, R. Morris, Z. Wang and G. Tonnesen. 2005. Annual 2002 MM5 Meteorological Modeling to Support Regional Haze Modeling of the Western U.S. ENVIRON International Corporation, Novato, CA. University of California at Riverside. March. (http://www.camx.com/files/camxusersguide_v6-00.aspx). - Kwok. R. Implementation and Evaluation of PM2.5 Source Contribution Analysis in a Photochemical Modeling. Presented at 11th Annual CMAS Workshop, October 15-17, 2012, Chapel Hill, NC. (http://www.cmascenter.org/conference/2012/agenda.cfm). - Loomis, C., R. Morris and Z. Adelman. 2012. WestJumpAQMS Emissions Technical Memorandum No. 7 Off-Shore Shipping Emissions. Alpine Geophysics, LLC, ENVIRON International and University of North Carolina. January 23. (http://www.wrapair2.org/pdf/OffshoreShippingEmissionsMemo_7WestJumpAQMS_Jan23 2012.pdf). - Loomis, C., Z. Adelman R. Morris and A. Bar-Ilan. 2013 Technical Memorandum No. 4e Source of Oil and Gas Emissions for the WestJumpAQMS 2008 Photochemical Modeling not covered by the WRAP Phase III Inventory. Alpine Geophysics, UNC and ENVIRON International Corporation, Novato, CA. March 6. (http://www.wrapair2.org/pdf/Final_Memo_4e_RemainderOG_Mar6_2013.pdf). - Loomis, C., R. Morris and Z. Adelman. 2013. Technical Memorandum No. 2: Area and Non-Road Emissions Non-Point (Area) and Non-Road Mobile Source Emissions for the WestJumpAQMS 2008 Photochemical Modeling. Alpine Geophysics LLC, ENVIRON International Corporation and University of North Carolina. January 22. (http://www.wrapair2.org/pdf/Memo 2 Area Jan22 2013%20review%20draft.pdf). - Loomis, C., J. Wilkinson, Z. Adelman and R. Morris. 2013. Technical Memorandum No. 8 Ammonia Source Emissions Ammonia Source Emissions including Livestock and Fertilizer Sources for the WestJumpAQMS 2008 Photochemical Modeling. February 28. (http://www.wrapair2.org/pdf/Memo8 AmmoniaSources Feb28 2013review draft.pdf). - Martin, L.R. and T.W. Good. 1991. Catalyzed Oxidation of Sulfur Dioxide in Solution: The Iron-Manganese Synergism. *Atmos. Env.* Vol. 25, Issue 10, pp. 2395-2399. - McNally, D. E., 2009. 12km MM5 Performance Goals. Presentation to the Ad-hoc Meteorology Group. June 25. (http://www.epa.gov/scram001/adhoc/mcnally2009.pdf). - Morris, R. E. and T. C. Myers. 1990a. "User's Guide for the Urban Airshed Model. Volume I: User's Manual for UAM (CB-IV)" prepared for the US Environmental Protection Agency (EPA-450/4-90-007a), Systems Applications International, San Rafael, CA. - Morris, R. E., T. C. Myers, E. L. Carr, and S. G. Douglas. 1990b. "User's Guide for the Urban Airshed Model. Volume II: User's Manual for the UAM (CB-IV) Modeling System" - prepared for the US Environmental Protection Agency (EPA-450/4-90-007b), Systems Applications International, San Rafael, CA. - Morris, R.E., B. Koo, B. Wang, G. Stella, D. McNally and C. Loomis. 2009c. Technical Support Document for VISTAS Emissions and Air Quality Modeling to Support Regional Haze State Implementation Plans. ENVIRON International Corporation, Novato, CA and Alpine Geophysics, LLC, Arvada, CO. March. (http://www.metro4-sesarm.org/vistas/data/RHR/Modeling/Reports/VISTASII TSD FinalReport 3-09.pdf). - Morris, R.E., B. Koo, T. Sakulyanontvittaya, G. Stella, D. McNally, C. Loomis and T.W. Tesche. 2009d. Technical Support Document for the Association for Southeastern Integrated Planning (ASIP) Emissions and Air Quality Modeling to Support PM_{2.5} and 8-Hour Ozone State Implementation Plans. ENVIRON International Corporation, Novato, CA and Alpine Geophysics, LLC, Arvada, CO. March 24. (http://www.metro4-sesarm.org/vistas/data/ASIP/Modeling/Reports/ASIP_TSD_PM25-03_FinalRept_3.24.09.pdf). - Morris, R., E. Tai, B. Koo, D. McNally and C. Loomis. 2011. Sensitivity Modeling to Investigate Modeling Improvements for the June-July 2006 Denver Ozone Episode. ENVIRON International Corporation, Novato, CA. June. - Morris, R.E., E. Tai, D. McNally and C. Loomis. 2012a. Preliminary Ozone Model Performance Evaluation for the Denver 2008 Episode. ENVIRON International Corporation, Novato, CA. May. (http://raqc.org/postfiles/ozone_modeling/modeling_forum/Denver_2008_Prelim_MPE_080912.pdf). - Morris, R.E., E. Tai, B. Koo, D. McNally and C. Loomis. 2012b. Revised Base Case Modeling and Model Performance Evaluation for the Denver 2008 Ozone Episode. ENVIRON International Corporation, Novato, CA. August. - Morris, R., B. Koo, J. Jung, C. Loomis and D. McNally. Air Quality Technical Support Document (AQTSD) for the Proposed Revision to the Allegheny County Portion of the Pennsylvania State Implementation Plan (SIP). ENVIRON International Corporation, Novato, CA. Appendix G-3 of the draft Liberty-Clairton PM2.5 SIP. November. (http://www.achd.net/air/index.php). - Morris, R., E. Tai, C. Loomis and Z. Adelman. 2012. Technical Memorandum No. 5 Fire Emissions Wildfires, Prescribed Burns and Agricultural Burning Emissions. ENVIRON International Corporation, Novato, CA. April 27. (http://www.wrapair2.org/pdf/Memo 5 Fires Apr27 2012 Final.pdf). - Saros, J.E., D.W. Clow, T. Blett and A.P. Wolfe. 2010. Critical Nitrogen Deposition Loads in High-Elevation Lakes of the Western U.S. Inferred from Paleolimnological Records. Water, Air & Soil Pollution, DOI 10.1007/s11270-010-0526-6. - Sakulyanontvittaya, T., G. Yarwood and A. Guenther. 2012. Improved Biogenic Emission Inventories across the West. ENVIRON International Corporation, Novato, CA. March 19. (http://www.wrapair2.org/pdf/WGA BiogEmislny FinalReport March20 2012.pdf). - Sakulyanontvittaya, T., G. Yarwood R. Morris, C. Loomis and Z. Adelman. 2012. Technical Memorandum No. 10 Biogenic Emissions for use in the WestJumpoAQMS. ENVIRON - International Corporation, Novato, CA. May 9. (http://www.wrapair2.org/pdf/Memo 9 Biogenics May 2012 Final.pdf). - Simon, H., K. Baker and S. Phillips. 2012. Compilations and Interpretation of Photochemical Model Performance Statistics Published between 2006 and 2012. *Atmos. Env.* 61 (2012) 124-139. December. (http://www.sciencedirect.com/science/article/pii/S135223101200684X). - Timin, B. 2012. O3/PM2.5/Regional Haze Modeling Guidance Summary. EPA/OAQPS. Presented at 2012 EPA Regional/State/Local Modelers Workshop, Chicago, IL, April 30 – May 4, 2012. (http://www.cmascenter.org/conference/2009/slides/young_mass_consistency_2009.p_df). - URS. 2012a. Air Resources Technical Support Document White River Field Office oil and Gas Resource Management Plan Amendment / Environmental Statement. URS Corporation, Denver, CO. Updated June 2012. (http://www.blm.gov/pgdata/etc/medialib/blm/co/programs/land-use-planning/rmp/white-river/documents/ARTSD.Par.87204.File.dat/Updated-WRFO ARTSD June.20.201-2.pdf). - URS. 2012b. Technical Support Document Colorado River Valley Field Office Oil and Gas Resource Management Plan Revision. URS Corporation, Denver, CO. Revised August 2012. (http://www.blm.gov/pgdata/etc/medialib/blm/co/field offices/crvfo/rmp vol 1 chap ter4.Par.53741.File.dat/Revised CRVFO ARTSD 08-31-2012 with Appendices.pdf). - USFS. 2000. Screening Methodology for Calculation ANC Change to High Elevation Lakes. USDA Forest Service, Rocky Mountain Region. January. (http://www.fs.fed.us/air/documents/anc scre.pdf). - Wilkinson J.G., C. Loomis and R. Morris. 2012. Technical Memorandum No. 3: ON-Road Mobile Sources on-Road Mobile Source Emissions. Alpine Geophysics, LLC and ENVIRON International Corporation. June 25. (http://www.wrapair2.org/pdf/Memo 3 MOVES On-Road June25 2012 final.pdf). - Yarwood. G., S. Rao, M. Yocke, and G.Z. Whitten. 2005. Updates to the Carbon Bond chemical mechanism: CB05. Final Report prepared for US EPA. Available at http://www.camx.com/publ/pdfs/CB05 Final Report 120805.pdf. - Yarwood, G., J. Jung, G. Z. Whitten, G. Heo, J. Mellberg and M. Estes. 2010. Updates to the Carbon Bond Mechanism for Version 6 (CB6). 2010 CMAS Conference, Chapel Hill, NC. October. (http://www.cmascenter.org/conference/2010/abstracts/emery updates carbon 2010.pdf). - Zhang, L., S. Gong, J. Padro, L. Barrie. 2001. A size-segregated particle dry deposition scheme for an atmospheric aerosol module. *Atmos. Environ.*, **35**, 549-560. - Zhang, L., J. R. Brook, and R. Vet. 2003. A revised parameterization for gaseous dry deposition in air-quality models. *Atmos. Chem. Phys.*, **3**, 2067–2082.